FINAL REPORT # ASSESSMENT OF STATUS OF RIVERINE WETLANDS IN THE SANTA ANA AND SAN JACINTO RIVER WATERSHEDS #### Prepared by: #### Antonia Wijte, Ph.D. Department of Biology and Institute for Integrated Research in Materials, Environments, and Society (IIRMES) California State University Long Beach – Long Beach, CA 90840 #### Suzanne P. Wechsler, Ph.D. Department of Geography and Institute for Integrated Research in Materials, Environments, and Society (IIRMES) California State University Long Beach – Long Beach, CA 90840 #### Mark G. Adelson Senior Environmental Scientist Regional Water Quality Control Board - Santa Ana Region 3737 Main Street, Ste. 500 Riverside, CA 92501 #### Talitha I. Sweaney Environmental Scientist III Regional Water Quality Control Board – Santa Ana Region 3737 Main Street, Ste. 500 Riverside, CA 92501 #### Submitted for Review November 30, 2006 US EPA Funding No. 05-101-180-0 Santa Ana Regional Water Quality Control Board ## **Table of Contents** | 1 | PROJECT BACKGROUND AND PROBLEM STATEMENT | 4 | |----|--|----------------------| | 2 | STUDY AREA | 4 | | 4 | LEVEL 1 LANDSCAPE ASSESSMENT OF WETLANDS | 5 | | | 4.1 METHODOLOGY | | | 5 | LEVEL 2 ASSESSMENT OF WETLAND CONDITION | 6 | | | 5.1 Data Frame | 6 | | 6 | CRAM FIELD ASSESSMENT | 7 | | | 6.1 CRAM PROCEDURE – DATA VALIDATION AND VERIFICATION | 7
8 | | 7 | SUMMARY ANALYSIS AND INTERPRETATION OF CRAM ASSESSMENT DATA | 8 | | | 7.1 ANALYSIS METHODOLOGY7.2 CRAM RESULTS | 8 | | 8 | DISCUSSION | 9 | | | 8.1 INVENTORY ASSESSMENT – DATA GAPS 8.2 IMPLEMENTATION | 10
10
11
11 | | 9 | CONCLUSIONS | 12 | | 10 | REFERENCES | 14 | | TA | ABLES | 15 | | | TABLE 1: USGS 7.5 MINUTE QUADRANGLES IN REGION 8 AND NWI AVAILABILITY TABLE 2: WETLANDS IN REGION 8 BASED ON AVAILABLE NWI DATA TABLE 3: AVAILABLE NWI WETLAND DISTRIBUTION AND ACREAGE TABLE 4: TERRAIN PARAMETERS FOR RIVERINE WETLANDS TABLE 5: LANDUSE CATEGORIES FOR RIVERINE WETLANDS TABLE 6: SITES SELECTED FOR CRAM ANALYSIS TABLE 7: CRAM METRICS FOR PRELIMINARY SCORES PRIOR TO THE SITE VISIT TABLE 8: CRAM SITE ATTRIBUTES AND METRICS TABLE 9: CRAM DATA STRESSORS — HYDROLOGY TABLE 10: CRAM DATA STRESSORS — PHYSICAL STRUCTURE TABLE 11: CRAM DATA STRESSORS — BIOTIC STRUCTURE TABLE 12: CRAM DATA STRESSORS — ADJACENT LAND USE | | | FIGURES | | 27 | |----------------|--|----| | FIGURE 1: MAP | OF THE SARWQCB REGION 8 | 27 | | | ROLOGIC UNITS (A) AND ELEVATION RANGES (B) IN REGION 8 | | | | TIFICATION BY HYDROLOGIC UNIT AND ELEVATION RANGE | | | | WETLAND DATA AVAILABILITY | | | | WETLAND RESOURCES AND INDEX FOR ZOOM AREAS | | | | WETLAND DISTRIBUTION IN REGION 8 BASED ON AVAILABLE DATA | | | | RINE WETLANDS BY HYDROLOGIC UNIT AND ELEVATION RANGE | | | | FRAME AND CRAM SAMPLE SITE LOCATIONS | | | | TA ANA AND SAN JACINTO WETLAND CRAM SCORES | | | | TOGRAM OF SANTA ANA/SAN JACINTO WETLAND CRAM SCORES | | | | BABILITY PLOT OF CRAM SCORES WITH 2006 QUALITY LIMITS
TRIBUTION OF CRAM SCORES OVER CRAM WETLAND QUALITY RANGES | | | | BABILITY PLOT OF CRAM SCORES WITH 2004 QUALITY LIMITS | | | | TRIBUTION OF CRAM SCORES OVER CRAM WETLAND QUALITY RANGES | | | | ITA ANA/SAN JACINTO RIVERINE SITE CRAM SCORES VS. SITE ELEVATION | | | | | | | APPENDIX A: | REGIONAL MAPS OF WETLAND RESOURCES AND CRAM LOCATIONS | | | | AP OF WETLAND RESOURCES IN THE REGION 8 STUDY AREA | | | | D RESOURCES IN INDEX AREA NUMBER 1 | | | | D RESOURCES IN INDEX AREA NUMBER 2 | | | | D RESOURCES IN INDEX AREA NUMBER 3 | | | | D RESOURCES IN INDEX AREA NUMBER 4 | | | | D RESOURCES IN INDEX AREA NUMBER 5 | | | | D RESOURCES IN INDEX AREA NUMBER 6 | | | | 8 STUDY AREA AND CRAM SITES | | | | LAND RESOURCES BY INDEX AREA IN REGION 8 | | | APPENDIX B: | SAMPLE DATA FRAME AND RECONNAISSANCE FOR SITE SELECTION | | | AI I ENDIX B. | SAMI LE DATATINAME AND RECONNAISSANCETOR SITE SELECTION | | | APPENDIX C: | CRAM OFFICE ASSESSMENT | 75 | | C1. NAVIGATION | ı to CRAM site | 75 | | | ICE ASSESSMENT OF CONDITION METRICS AND STRESSORS | | | TABLE C1: CRA | M METRICS PRIOR TO THE SITE VISIT | 76 | | | E 71, FREEWAY VIEW | | | | E 71, STREET VIEW | | | | E 71, CLOSE-UP VIEW, WITH RULER AND ASSESSMENT AREA | | | FIGURE C4: SIT | E 71, STREET VIEW IN MAP FORMAT (THOMAS BROS (1999)) | 80 | | APPENDIX D: | CRAM FIELD DATA ENTRY SHEET | 81 | | APPENDIX E: | COMPILED CRAM DATA IN A USER FRIENDLY FORMAT | 93 | | | ATA, SITES AND CRAM SCORES | | | _ | M ATTRIBUTES FOR DETERMINING CRAM SCORES | _ | | | M ATTRIBUTES: BUFFER & HYDROLOGY METRICS | | | TABLE F4: CRA | M ATTRIBUTES: PHYSICAL & BIOLOGICAL STRUCTURE METRICS | 96 | #### 1 PROJECT BACKGROUND AND PROBLEM STATEMENT California is one of the four most ecologically degraded states in the United States and contains some of the country's most endangered ecosystems. More than 90% of California's wetlands and riparian areas have been lost. A full 25 percent of plants and 55 percent of animals listed as threatened or endangered by the State of California depend on wetland habitats. One of the main documents that define wetland protection and regulation within a region is the Regional Board's Water Quality Control Plan for the Santa Ana River Basin, or *Basin Plan* (SARWQCB, 1995). The Basin Plan recognizes the importance of wetlands as part of the aquatic environment, but falls short of providing a comprehensive, up-to-date regulatory strategy for wetlands management. The Basin Plan also recognizes that additional protection for, and more comprehensive listing of, wetlands resources will occur as part of the ongoing Basin Planning process. Updating the Basin Plan's consideration of wetlands, and developing criteria for wetlands protection, was identified as the No. 6 priority (out of 29 priority issues) in the Regional Board's 2002 Basin Plan triennial review and work plan for addressing priority basin planning issues. The 2006 Basin Plan triennial review includes this issue as the No. 9 priority, out of 36 priority basin planning issues. This project provides support for future promulgation of Basin Plan Amendments *by assessing the status of riverine wetlands*. The purpose of this project was to assess the extent and condition of Region 8's riverine wetland resources by providing (1) a landscape assessment of wetland status within the basin that describes the extent and geographic position and (2) a probability-based survey of wetland condition using the California Rapid Assessment Method (CRAM) on a selected set of riverine wetlands. The project was completed in accordance with the projects' Quality Assurance Project Plan (QAPP, 2006). #### 2 STUDY AREA The study area for this project is Region 8 of the California Regional Water Quality Control Board (*Figure 1*). Region 8 includes the entire watershed of Santa Ana River, coastal watersheds of parts of Orange County, and a small part of the San Gabriel River watershed. Together, the geographic scope of these watersheds encompasses 2800 sq miles of land. In general this region is characterized by a mild semi-arid climate with an average rainfall of 15 inches per year. The region is highly urbanized, with land uses ranging from residential, commercial and industrial, recreational, agriculture, and open space. Region 8 spans three counties: Orange, Riverside and San Bernardino. Approximately 19.2% of the watershed falls in Orange County, 44.5% in Riverside and 36.3% in San Bernardino County. The watershed contains three major hydrologic units: The San Gabriel, Santa Ana and San Jacinto (*Figure 2a*). The majority of the watershed falls within the Santa Ana (69.5%) and San Jacinto hydrologic (27.4%) units; thus these areas are the focus for this study1. The study area can also be disaggregated into three elevation ranges: 0-350 meters (30.5%), 350-700 meters (35.4%) and greater than 700 meters (34.1%) (*Figure 2b*). The combination of elevation ranges and hydrologic units characterize variability within the watershed. The Region 8 watershed was therefore stratified based on hydrologic unit and elevation. This stratification resulted in five strata as follows: - Santa Ana 0-350 m (SA 0-250) 30.5% of the watershed area, - Santa Ana 350-700m (SA 350-700) 18.8% of the watershed area, - Santa Ana 700+ m (SA 700+) 23.3% of the watershed area, - San Jacinto 350-700m (SJ 350-700), 16.6% of the watershed area; and - San Jacinto 700+ m (SJ 4700+) 10.8% of the watershed area. There are no elevations in the San Jacinto hydrologic unit that fall below 350 meters, hence this strata was eliminated (*Figure 3*). #### 3 PROJECT DESCRIPTION The purpose of this project was to assess the extent and condition of *riverine* wetlands in the Santa Ana and San Jacinto River watersheds. The selection of riverine wetlands as the scope of this project was determined in consultation with Region 8 personnel, the Southern California Coastal Water Research Project (SCCWRP), and personnel from the United States Environmental Protection Agency (USEPA). The rationale for addressing riverine wetlands is as follows: (a) CRAM has been calibrated for riverine wetlands; (b) CRAM analysis of estuaries/tidal wetlands will be conducted by SCCWRP at a later date; and (c) a sample frame for riverine wetlands already exists. The measurement of
wetland extent and condition was conducted using a Level 1 and Level 2 tiered assessment of wetlands in a manner consistent with the US EPA Region 9's tiered assessment of wetlands (USEPA 2006). This method defines three tiers of assessment. A Level 1 assessment is based on a "landscape assessment" that includes resource inventories and landscape profiles. A Level 2 assessment is defined as a "rapid assessment" which focuses on ambient condition and initial diagnosis of project status relative to ambient condition. A Level 3 assessment is an intensive site assessment that uses quantitative methods such as Index of Biotic Integrity (IBIs) or Hydrogeomorphic (HGM) indicators to assess site condition and calibrate the Level 2 assessment. A level 3 assessment is beyond the scope of this project. In this project, we conducted **Level 1 (landscape assessment) and Level 2 (rapid assessment)** assessments of riverine wetlands within the Santa Ana and San Jacinto River hydrologic units of Region 8. This project represents a collaboration coordinated between Region 8, the Southern California Coastal Water Research Project (SCCWRP) and faculty and students from California State University Long Beach. #### 4 LEVEL 1 LANDSCAPE ASSESSMENT OF WETLANDS Measurement of wetland extent and condition was conducted in a manner that is consistent with the US EPA Region 9's tiered assessment of wetlands (USEPA, 2006) within the constraints of available National Wetland Inventory (NWI) wetland maps and additional data sources to be consulted as part of the landscape assessment. The landscape assessment was conducted in accordance with limitations identified in the QAPP. #### 4.1 Methodology The landscape assessment used existing US Fish and Wildlife Service National Wetland Inventory (NWI) wetlands data in the study area to develop *landscape profiles* that describe the extent and geographic distribution of riverine wetlands within the region. The study area contains 70 USGS 1:24,000 7.5 minute (1:24,000 scale) quadrangles. Digital maps of NWI wetland data currently exist for 28 of these quadrangles, or 40% of the area (*Table 1; Figure 4*). Wetland data for these available quadrangles were obtained from the US Fish and Wildlife Service's Wetland Mapper download site (USFWS, 2006). The lack of NWI coverage for 60% of the Region 8 study area constitutes a substantial data gap for the Level 1 landscape assessment. Available digital NWI wetland data for the 28 quadrangles was downloaded and merged in a GIS. Landscape profiles were developed to describe and summarize the distribution of wetlands across Region 8. Tables 2 and 3 and Figures 5 and 6 identify the types and extent of wetland coverage in the region. Riverine wetlands constitute 11% of the wetlands in the data available for the study area. Appendix A contains detailed maps of the Region's wetland resources. #### 4.2 Landscape Profiles Landscape profiles describe the pattern of the diversity of wetlands in the region and can be used to characterize the wetland resources. Landscape profiles and the wetland inventory data sets can establish a baseline from which future assessments of net change in acreage can be assessed. The applicability of these profiles is limited by the availability of NWI data upon which they are based. For the purposes of this analysis landscape profiles were constructed from the available NWI wetlands data. Riverine wetlands were selected from the dataset and evaluated using various geomorphic parameters (*Figure 7 and Tables 4 and 5*). The majority of riverine wetlands represented in the dataset (57%) fall in the San Jacinto 350-700 strata (*Figure 6*). Landuse data from the Southern California Association of Governments (SCAG) was obtained to evaluate the types of classified land uses upon which riverine wetlands occur (*Table 5*). As expected the majority of riverine wetlands occur on vacant parcels. #### 5 LEVEL 2 ASSESSMENT OF WETLAND CONDITION NWI datasets are currently not up to date, represent only 40% of the region, and therefore cannot reflect the current status of wetlands within the region. A Level 2 probability-based survey of the condition of wetlands was therefore required. This survey applied the field-based California Rapid Assessment Method (CRAM) (Collins et al., 2006) to a selected set of riverine wetlands. The objective of the data collection was to provide comparable rapid assessments of wetland condition at thirty five (35) different locations across the Santa Ana River Basin of Southern California. #### 5.1 Data Frame A probabilistic sample of 750 stream sites was previously generated for the SARWQCB Region 8 by US EPA Environmental Monitoring and Assessment Program (EMAP; Anthony Olsen, USEPA, Western Ecology Division, Corvallis, OR) for ambient water quality assessment in the Region's streams and rivers. The target population for this sample set consists of all streams within the Santa Ana Regional Water Board regional area, as represented by the National Hydrography Dataset (HND), and thus is consistent with the targeted sample population in this study. A Generalized Random Tessellation Stratified (GRTS) survey design for a linear stream resource was used. The GRTS design includes reverse hierarchical ordering of the selected sites (Olsen, 2004). The GRTS survey design was deemed the most appropriate for probability-based assessments of linear systems such as streams and rivers by EPA/EMAP statistical staff. The data frame provides statistically sampled stream site locations that are correlated with and can serve as surrogate information for riverine wetland locations, the focus of this study. The 750 sites contained in this sample frame are depicted in *Figure 8*. #### 5.2 Sampling Design Thirty five (35) riverine wetland sites were selected for CRAM assessment. Seven (7) sites were visited within each of the five (5) strata. According to the QAPP, thirty (30) sites were originally designated for CRAM field assessment; thus an additional 5 sites above the original project scope were included in this analysis. The rationale for evaluating a minimum of 30 sites was based on a statistical power analysis of the sample size required to determine if the sample population exceeds a certain threshold (i.e. CRAM score of 70) with a 10% confidence level. The 35 sites selected for CRAM assessment were selected from the 750 sites contained in the data frame. Limited funding available to conduct CRAM investigations served to restrict sample size. The base EMAP sample frame for the Region 8 study area contains 750 sequentially ordered sites in the five strata (*please refer to Figure 3*). These strata are based on hydrologic unit and elevation (*please refer to section 2: Study Area*). Sampling occurred within each of these strata to ensure that CRAM analyses were conducted in areas representative of the region. A total of seven (7) sites per strata were sampled. The probabilistic sampling design assigned each site with a numerical site ID. The statistical integrity of the sample required that sites be sampled in numerical order, from lowest to highest, based on this designated site ID. The seven (7) sites per strata were selected sequentially, with all efforts made to sample the low numbered sites. If it was necessary to replace a site (due to non viability of a site), sampling at the next sequential site was attempted until seven (7) sites were sampled within each stratum. Please see Appendix B for details on the data fame. #### 5.3 Ground Truth of Sample Sites Prior to the field CRAM analyses a detailed site reconnaissance of the EMAP-generated sites was required to determine site viability for CRAM analyses. Site viability was assessed by an in depth field reconnaissance effort undertaken by the CSULB Geography Department's Geography 481 (GIS for Natural Sciences) course. Students used handheld Garmin Global Positioning Systems (GPS) units to locate each field site based on their designated latitude and longitude. Site viability was assessed by determining if access to the site is allowed and if site could be safely assessed. The reconnaissance effort attempted to visit sites in numerical order based on their site ID in accordance with the EMAP probabilistic sampling design. Details on the sample frame and comments from the ground truth reconnaissance can be found in Appendix B. The field inventory included CRAM analyses of 30 sites selected from the 750 sample frame (*Table 6*). #### **6 CRAM FIELD ASSESSMENT** General condition of the wetland habitat was assessed using the California Rapid Assessment Method (Collins et al., 2006, CRAM, Version 4.1). This section provides results of the CRAM assessments and an evaluation of riverine wetland condition based on the CRAM assessments, fieldwork, and their analysis. #### 6.1 CRAM Procedure – Data Validation and Verification The implementation of CRAM sampling activities followed the CRAM SOP Version 4.1 (Collins et al. 2006) and the implementation plan outlined in the QAPP (Wijte, Wechsler and Adelson, 2006). Site reconnaissance occurred prior to the field CRAM assessment to ensure that the site visited was viable for CRAM assessment. Once sites were selected based on the results of student field reconnaissance efforts, a CRAM office assessment was performed. This consisted of collecting background documentation on the site (such as DOQQs, existing digital geospatial data using Google Earth technology, and other resources such as Thomas Guides and USGS quadrangles). Please see *Appendix C* for examples of this material. This information was used to develop an initial assessment of the CRAM assessment area, metrics and stressors. Using this information, the characteristics listed in Table 7 were examined for each site prior to the site visits. In most instances two-person field crews conducted the field sampling. Teams included a designated field crew "captain" and a field technician. Field
crews then drove to each site using the sites' designated GPS coordinates. Once a site was located, field crews verified the assessment area and conducted the CRAM assessment. Field crews completed hard copy field data sheets for CRAM assessment (*please see Appendix D for a sample data sheet*). All field data sheets were labeled with the unique site ID code and dated. Prior to departing the site the in-field site supervisor of the fieldwork verified that all datasheets were accounted for and complete. Site CRAM data sheets were then entered into an excel spreadsheet developed for use in this project 1 and provided in *Appendix E*. ¹ The data entry methodology differed from that outlined in the QAPP. The QAPP indicated that an access database would be made available by SCCWRP for entry of field CRAM data sheets. This database was not available at the time field surveys were undertaken. #### 6.2 CRAM Metrics In the field, all the study sites were analyzed using the CRAM metrics identified in Table 8. Additionally, the presence and impact of the CRAM data stressors (provided in Tables 9-12) were estimated at every study site. #### 7 SUMMARY ANALYSIS AND INTERPRETATION OF CRAM ASSESSMENT DATA This section contains the results of the CRAM field assessments conducted from August through November 2006. CRAM analyses were performed at 35 sites distributed between the 5 designated strata (*Figure 3*). #### 7.1 Analysis Methodology CRAM field scores for all 35 sites were compiled to calculate overall metrics and CRAM scores for the sites. The data was analyzed by the statistical software Minitab (Minitab Inc., 2003). #### 7.2 CRAM Results The mean and standard deviation (SD) of all attribute scores and the wetlands' overall CRAM scores for all sites in the separate strata were calculated. There were no significant differences in the overall wetland condition or CRAM score among the different strata sampled (*Figure 9*, One-way ANOVA, p=0.065). All CRAM score values collected followed the normal distribution (*Figures 10*, Anderson-Darling test, p=0.111). This means that there was no imbalance between the prevalence of higher versus lower CRAM scores. The CRAM scores of the thirty five (35) wetlands we analyzed were normally distributed around a mean of 63.22% (SD = 9.29 %), from a low value of 42.3% up to a high of 82.7%. Therefore, our data did not show mostly extreme CRAM scores, with many high or low scores. This leads us to "suspect" that the complete collection of wetland sites (of the 750 sites in the data frame) that we could have sampled from, while we followed our Quality Assurance Program Plan (QAPP), have CRAM score values that will vary around the low 60%. Our median CRAM score of 65.4% indicates that 50% of the wetlands in our collection available for sampling (Olson, 2004) are likely to show a CRAM score that is higher than this 65.4%. Based on this analysis of the CRAM results the following conclusions can be made: A. When determining the success of mitigation projects, researchers that apply CRAM as a method to evaluate wetland mitigation projects (Ambrose and Lee, 2004, Quigly et al. 2006) considered sites with CRAM scores above 79.2% as complete successes, sites with CRAM scores between 54.2 and 79.2% as partial successes, and wetlands that scored below 54.2% as considered failed mitigation projects. These mitigation evaluation reports listed CRAM scores below 54.2% for 23 of 79 sites (Ambrose and Lee 2004), 27 of 44 sites (Quigly et al. 2006), and and above 79.2% in 3 of Ambrose and Lee's sites, in none (0) of Quigly et al's sites. Ambrose et al. (2006) in a report to California Environmental Protection Agency (Cal-EPA) describe the outcomes of CRAM study of wetland CRAM study of 129 mitigation sites distributed across the twelve regions and sub-regions of the State Water Resources Control Board (SWRCB). This study also included CRAM analysis of 47 wetland reference sites across California. The overall CRAM scores for the reference sites had a mean±SE of 79%±1.4, with a median of 82% (Ambrose et al. 2006). The distribution of CRAM scores of the reference wetlands caused Ambrose et al. (2006) to lower their cut-off limits both separating completely from only partially successful mitigation projects and distinguishing between partially successful projects and projects that are failing or had failed to 70 and 50%, respectively. Among the 129 mitigation sites examined, only 19% were optimal. About half were partially successful, and a quarter or 33 of the mitigation sites showed a marginal to poor outcome (Ambrose et al. 2006). The foundation of these new, lower, 50 and 70% limits on Ambrose et al.'s (2006) database of CRAM scores for California non-mitigation related, reference wetlands may increase the chance of these lower values to be accepted as CA standards in the near future. In order to ease comparison with CRAM datasets from other regions, in this current report we provide our Santa Ana/San Jacinto CRAM results relative to both sets of previously reported mitigation success markers; the earlier 54.2 and 79.2% markers (Ambrose and Lee, 2004, Quigly et al. 2006) and these newer 50 and 70% markers (Ambrose et al. 2006). In our collection of our randomly selected sites (Olsen 2004), twenty percent (6 sites) of 35 sites had a CRAM score over 70% and only ten percent (3 sites) scored below 50% (*Figures 11 and 12*), while only 2.5% (1 site) scored above 79.2%, but twenty percent (7 sites) of the 35 sites had CRAM scores below 54.2% (*Figures 13 and 14*). - B. If our Santa Ana/San Jacinto sites' condition would have been the result of mitigation efforts the remaining 26 (based on the Ambrose et al. 2006 markers) or 27 (based on earlier markers) sites would have been considered partial mitigation successes. - C. The literature currently provides the three examples of reports on riverine environmental resource related projects that have used CRAM analysis to evaluate wetland condition following mitigation (Ambrose and Lee 2004, Quigly et al. 2006, Ambrose et al. 2006). These are the only three project reports currently available. This project is therefore among the first to have used the CRAM method to evaluate riverine wetlands. We did not focus on so away from post-mitigation wetland sites, and our study, though smaller in sample size, will be comparable to that of Ambrose et al. (2006). - D. There was no relationship between the site elevation and its CRAM score in this Santa Ana/San Jacinto study (*Figures 15*, Correlation test, r =0.0179; p=0.22). Thus, it was obvious that wetland site elevation cannot be useful in identifying wetland sites that may be in need of restoration, and that full CRAM analysis should be used for this purpose. #### 8 DISCUSSION The subsections in this portion of the report are derived from Task 4 of the project deliverables. This specific task requested a "Discussion Paper" which includes the elements contained herein. #### 8.1 Inventory Assessment – Data Gaps The Level 1 landscape assessment of wetland resources within the region was conducted using available NWI data. This descriptive assessment was performed on only 40% of the region which is currently covered by the NWI. USGS quadrangle maps of the region that have not yet been included in the NWI coverage, shown in Table 1 and Figure 4, were reviewed by Regional Board staff familiar with the region's geography. This review shows that major portions of valley and mountain reaches of the Santa Ana River and its principle tributaries are under-represented in the NWI coverage. Portions of these stream reaches are known to support significant riverine wetland resources, including some that are, or closely approximate, pristine conditions. Because the NWI under-represents the regions' riverine wetlands, the Level 1 Landscape Assessment similarly under-represents these wetlands. Consequently, while the landscape assessment can be relied upon to report on the condition of wetlands within the available quadrangles, the assessment does not adequately represent riverine wetlands throughout the region. As NWI data becomes available for the data gaps identified in Table 1 and Figure 4, a subsequent NWI-based Level 1 landscape assessment will improve our understanding of the Regions' wetland resources. The landscape assessment provided in Section 4 and Appendix A provides a descriptive summary of the current status of wetlands in the Region based on existing NWI data. Sample site locations for the Level 2 CRAM Assessment of riverine wetland condition was based on a probabilistic sample design, per USEPA and utilized per the approved QAPP. The data frame from which the sample site locations were derived was based on a USEPA EMAP data frame that was statistically derived from data as represented in the National Hydrography Dataset (NHD) river reach files. Sample points in the data frame were expected to correspond geographically to stream water bodies within the region and therefore serve as a surrogate for riverine wetlands. Therefore CRAM site locations selected for analysis in this project should correspond to riverine wetlands within the region. The QAPP provided for an assessment of thirty (30) sites, six (6) within each of the five strata. Ultimately CRAM analyses were performed on thirty five (35) sites within the region, seven (7) within each stratum. The sample size of 30 sites intrinsically recognizes that there are gaps in the data, but that the gaps in the data should be statistically insignificant. Therefore CRAM results for these thirty five (35) sites provide a statistical representation of the status of riverine wetlands within the region. The sample frame for the Level 2 rapid assessment was not based on NWI data and did not take into account the locations of existing riverine wetlands within the region. The statistical power of subsequent CRAM studies in the region could perhaps be improved by revising the EPA's
EMAP probabilistic sample design to include NWI information in the sample data frame. #### 8.2 Implementation The sites evaluated under this contract serve as a baseline assessment of the riverine wetlands in Region 8. Santa Ana Regional Water Quality Control Board (Region 8) personnel will crosscheck the landscape assessment and CRAM assessment work completed under this contract with the Region's wetland inventory work that is expected in the near future. As part of each triennial Basin Plan review, Region 8 personnel will continue to perform CRAM assessments. These will include assessments of some of the sites included under this contract as well as others in the region that have not yet been evaluated. These periodic assessments will provide a continuing evaluation of the Regions' riverine wetland resources. #### 8.3 Technical viability of CRAM This section of the report discusses the technical viability of the use of the California Rapid Assessment Method (CRAM) with respect to the Region's Basin Plan Amendment efforts. CRAM was applied as a tool to gain an understanding of the quality and quantity of riverine wetland resources in the region. CRAM provides a quick, low-cost, peer-reviewed, reliable, simple, repeatable, and easily taught method of assessing wetland quality. The outcome we were expecting was an improved understanding of how much of the resource exists and the condition of that resource. Because CRAM is an easily used assessment tool, it has high potential value for ongoing monitoring of the condition of wetlands. Regular monitoring of selected sites for compliance with water quality standards establishes benchmarks for trend analyses and provides an important check on the effectiveness of Basin Plan implementation. This assessment demonstrates that CRAM can be used as a regular monitoring tool in a program to determine the effectiveness of Basin Plan amendments that implement policies intended to protect wetlands resources. This assessment has shown that CRAM is well suited for characterizing both the condition of a wetland and the factors that affect the condition of the wetland in its immediate drainage-shed, and for comparing wetlands within a hydrologic region, such as Region 8. The CRAM approach provides data that appears sufficiently robust to support complex spatial analysis of wetland resources, while also being useful for simple comparisons between wetlands. #### 8.3.1 Usefulness of CRAM assessments This project provides baseline CRAM assessments of the sites sampled per USEPA guidance. CRAM is a reliable, quick, and simple assessment tool. It therefore can and should be used for future monitoring of riverine sample sites for trend monitoring purposes. The application of CRAM in this assessment shows that CRAM can be a useful tool as part of a regional monitoring program to determine the overall condition and ecological stability of a hydrologic area's riverine wetlands resources. However, since the concept of wetland size does not apply to riverine wetlands, due to their linear and bifurcated forms (see CRAM Version 4.0, Section 3.3), data collected through the use of CRAM may not be directly useful to assess gain or loss of riverine wetlands resource acreage. #### 8.3.2 Use of CRAM data in guiding decisions regarding BPAs CRAM can provide information to Regional Board staff and others needed as part of decision making processes to determine where and whether to place restrictions, prohibitions, mitigation guidelines, restoration goals, or other regulatory controls needed in water quality control plans to protect wetland resources. This same information may provide insights that lead to creation of alternate quasi-regulatory, cooperative and/or voluntary approaches for protection of wetland resources, such as establishment of conservancies, mitigation banks, restricted land uses, general plan amendments, etc. Should this occur, Basin Plans may be amended to recognize that stakeholders have identified a variety of management practices that can be used to compliment the Board's regulatory authority to protect wetland resources. This assessment has also shown that CRAM has proven to be a valuable tool for conducting numerous assessments of wetland resources in an area for the purpose of creating large scale wetland resource management plans, should there be the impetus to do so. The USACE's San Diego Creek, Orange County, Special Area Management Plan is an example of a plan that relies on data that assesses quality of wetlands in a hydrologic area to lead to management decisions. This plan identifies high-value aquatic resources within the San Diego Creek watershed that are designated for enhancement, restoration and long-term protection as the watershed develops. These aquatic resources include riverine wetlands. The SAMP also recognizes that certain aquatic resources without high potential for enhancement, restoration or protection may be substantially modified as development occurs. The wetlands inventory is vital to inform the Basin Planning process to support wetlands protection initiatives. Without detailed knowledge of the quantity, quality and condition of the region's wetlands, it is not possible to make informed decisions about how those resources should be protected. The CRAM assessment performed under this contract has helped to determine locations of high value riverine wetland resources. This identification could lead to regulatory protections should they be subject to urban encroachment. In the Basin Plan, the "tributary rule" refers only to water quality objectives rather than to the entire water quality standard. The implication is that if there are waters tributary to a wetland that the same standards that apply to the wetland can and should apply to the tributary waters. Subsequent Basin Plan amendments could make it very clear that the tributary rule applies to waters tributary to wetlands in the same manner the objectives of a river apply to its tributary streams. In the 2006 Basin Plan triennial review, Regional Board staff has identified as priority No. 22 the need to revise Basin Plan beneficial use tables to incorporate the tributary rule. This revision could easily be expanded to also clearly apply the tributary rule to wetlands and their tributary watersheds, and to wetlands that are tributary to waters with established water quality standards. By having a detailed wetlands condition inventory, the Board will be better able to establish meaningful water quality standards (using narrative objectives) for wetlands throughout the region. #### 8.3.3 Additional language protection in the Basin Plan One of the tasks outlined as a deliverable for this project included an exploration of additional language protection in Basin Plan with, at least the following programs in mind – a water quality standards program, 401 program, ambient monitoring program, and the 305(b)/303(d) programs. In the 2006 Basin Plan triennial review, priority issue No. 9 (out of 36 priorities) was to develop criteria for wetlands mitigation, to revise the Plan's narrative to expand the plan's definition of wetlands, and to describe the Clean Water Act (CWA) Section 401 water quality standards certification process. Region 8 Staff propose to develop regional criteria for determining appropriate mitigation when wetlands and other Waters of the State are impacted by various construction activities, primarily those involving dredging and filling. Dredging and filling activities are subject to: - Permits issued by the U.S. Army Corps of Engineers, pursuant to CWA Section 404; and, - Water quality standards certifications issued by the SWRCB or Regional Board pursuant to CWA Section 401. In some cases, waste discharge requirements are adopted by the Board for dredge and fill projects. These regulatory actions implement federal and state requirements for "no net loss of wetlands" as a result of land use practices, and state and federal policies encouraging the expansion of existing wetlands and creation of new ones. Successful mitigation of the loss of wetlands and other Waters of the State depends on a number of factors, including consideration of the condition of the area impacted, and the location of the proposed mitigation (within or outside of the impacted watershed), among others. To develop information needed to further investigate this issue, a comprehensive inventory and assessment of the quality of all wetland resources in Region is needed. This assessment is providing information needed to understand the condition of riverine wetlands in the region, subject to the limitations imposed by the data gaps identified in this report. Additional work will be needed to more fully populate an inventory of all regional wetland resources and assess the condition of these resources. This project demonstrates that CRAM can be effective to assess riverine wetland condition, at a landscape scale. In Region 8, CRAM should be utilized for all subsequent wetlands assessments. The use of a consistent assessment methodology over time will help to assure that the riverine wetland condition assessments conducted in 2006 can be confidently compared with future wetlands assessments. This is an important consideration if wetland condition assessment data is to be used for monitoring trends in changes in wetland condition. #### 8.3.4 Discuss recommendations for potential Basin Plan Amendments Regional Board staff recommend updating the Basin Plan table 3.1 (which lists beneficial uses) and table 4.1 (which lists numeric water quality objectives) to reflect the partially updated inventory of wetlands in the region provided by this project. This is already captured in the 2006 Basin Plan triennial review. Regional Board staff recommends that the assessment results from this project be utilized by staff to provide information to decision makers to help them understand why change is needed in the manner in which the
region's wetlands resources are managed. This should lead to a process to amend the Basin Plan to comprehensively catalogue the region's wetland resources, and establish water quality standards for them. These water quality standards could then be utilized in setting effluent limitations for NPDES permits. Wetlands Basin Plan amendments could also be used in a process to identify appropriate mitigation for proposed impacts to wetland resources. This mitigation can then be incorporated into CWA Section 401 water quality standards certifications for projects proposing to dredge, or discharge dredged material into, or to discharge fill into waters of the United States and waters of the state. Wetlands mitigation specifications derived from the Basin Plan wetlands amendments could also be incorporated into waste discharge requirements, as appropriate. These amendments could also support development of regional policy initiatives directed toward minimizing impacts to existing wetland resources. These amendments might also spawn policies that result in restoration or enhancement of previously degraded wetlands that have the potential to achieve the ecological functionality and value associated with healthy wetlands. Creating a regulatory incentive for restoring degraded wetland resources is another idea that we would like to explore further once all scientific information is digested. #### 9 CONCLUSIONS NWI landscape assessments and CRAM condition assessments conducted through this project will be used as a basis for representative characterization of the condition of riverine wetlands in the Santa Ana Region. Future Basin Plan amendments that broaden the Plan's recognition of the wetland resources of the SAR and SJR Watersheds will include an inventory and discussion of the condition of these wetlands, using the most current data available, including that from this project. This information, along with wetland protection policy in place throughout the state and data concerning other wetland types present in the region, will help to form the background and regional context for possible wetlands Basin Plan amendments. These amendments will be crafted with language to improve the Regional Board's ability to protect the water quality standards of wetlands within the region, and may include measures focused on preserving, restoring and enhancing wetlands in the region. Since all Basin Plan amendments are subject to review by stakeholders and approving authorities, the data used for them needs to be developed with an appropriately high level of quality control, such that the a data can withstand rigorous scrutiny. It is expected that upon future work and promulgation of Basin Plan Amendments, that the results obtained from this project will prove useful during the public process. It is anticipated that the Technical Advisory Committee will use this information for commenting on and/or approving the future draft Basin Plan Amendments. In addition to narrative Basin Plan amendments, examples for future wetlands protection amendments might include establishment of a wetland beneficial use (WETL), and assignment of this use to appropriate waters of the region. CRAM data from this project will likely be used to inform the process of developing a definition for this use. The NWI-based landscape assessment data sets will likely be used for determining waters that WETL will be assigned to. CRAM condition assessments conducted through this project may be appended to the Basin Plan. Other suggestions for how the data could be used for Basin Plan amendments are likely to come from the project's proposed Technical Advisory Committee (TAC). The quality and quantity of wetlands data available to the TAC will be a limiting factor in what guidance the TAC can provide. While the project is expected to provide high quality data assessing the condition of representative riverine wetlands that the TAC can consider, the TAC will not have similar contemporaneous assessment condition data for some of the other wetland types known to be present in the region, such as lacustrine and depressional wetlands. Region 8 plans to use the information resulting from this assessment to support promulgation of wetland Basin Plan Amendments (BPAs). This project will support future promulgation of Basin Plan wetlands amendments that will create an up-to-date regulatory framework for more effective protection of water quality standards of wetlands within the Santa Ana Region. Once adopted, application of these amendments should lead to reduced loss of wetlands and ecologically effective compensatory mitigation for unavoidable impacts to wetlands resources. #### 10 REFERENCES - Ambrose, R.F. and Lee, S.F. (2004). An evaluation of compensatory evaluation projects permitted under Clean Water Act, section 401 by the Los Angeles Regional Quality Control Board, 1991-2002. California Environmental Protection Agency, Los Angeles, CA. - Collins, J.N., Stein, E.S., Sutula, M., Clarck, R., Fetscher, A.E., Grenier, L., Grosso, G, and Wiskind, A. (2006). California Rapid Assessment Method (CRAM) for wetlands and riparian areas, v. 4.2.0 User manual and scoring forms. - Quigly, M, Ranke, K and Miller, D. (2006). Evaluation of federal Clean Water Act, section 401 water quality certification wetland and stream mitigation sites in the Santa Margarita watershed. California Regional Water Quality Control Board, Sand Diego region, San Diego, CA. - Minitab Inc., (2003), Minitab Release 14 for Windows. - Olsen, 2004, California Santa Ana Region Survey Design, US EPA USEPA, Western Ecology Division, Corvallis, OR. - US Fish and Wildlife Service, National Wetlands Inventory, 2006, http://wetlandswms.er.usgs.gov/imf/imf.jsp?site=extract_tool&stateDD=CA&areaDD=Lower%2048%2 0USGS%20100K%20Quads&resultsDD=BIG%20BEAR%20LAKE&doExtract=true, last accessed 10/26/06. - Wijte, A., Wechsler, S., Adelson, M. (2006). Quality Assurance Project Plan (QAPP), Assessment of Status of Riverine Wetlands in the Santa Ana and San Jacinto River Watersheds, Approved July 2006. ## **TABLES** Table 1: USGS 7.5 Minute Quadrangles IN Region 8 and NWI Availability | Quadrangle Name | NWI* | Quadrangle Name | NWI* | |-------------------------------|------------|----------------------|------| | ALBERHILL | | MOUNT SAN ANTONIO | | | ANAHEIM Y | | MT BALDY | | | ANZA | Υ | MURRIETA | | | BEAUMONT | Υ | NEWPORT BEACH | Υ | | BIG BEAR CITY | Υ | ONTARIO | Υ | | BIG BEAR LAKE | | ONYX PEAK | Υ | | BLACK STAR CANYON | | ORANGE | | | BLACKBURN CANYON | Υ | PALM VIEW PEAK | Υ | | BUTLER PEAK | | PERRIS | | | BUTTERFLY PEAK | Υ | PHELAN | | | CABAZON | | PRADO DAM | Υ | | CAHUILLA MOUNTAIN | Υ | REDLANDS | | | CAJON | Υ | RIVERSIDE EAST | | | CORONA NORTH | Υ | RIVERSIDE WEST | | | CORONA SOUTH | | ROMOLAND | | | CUCAMONGA PEAK | | SAGE | | | DEVORE | | SAN BERNARDINO NORTH | | | EL CASCO SAN BERNARDINO SOUTH | | | | | EL TORO | | SAN DIMAS | | | ELSINORE | | SAN GORGONIO MTN | | | FAWNSKIN | Υ | SAN JACINTO | Υ | | FONTANA | Υ | SAN JACINTO PEAK Y | | | FOREST FALLS | | SAN JUAN CAPISTRANO | | | GUASTI | Υ | SANTIAGO PEAK | | | HARRISON MTN | | SEAL BEACH | Υ | | HEMET | Υ | SILVERWOOD LAKE | | | IDYLLWILD | Υ | STEELE PEAK | | | KELLER PEAK | | SUNNYMEAD | | | LA HABRA | | TELEGRAPH PEAK | | | LAGUNA BEACH | Υ | TUSTIN | Υ | | LAKE FULMOR Y V | | WHITTIER | | | LAKE MATHEWS | WILDOMAR Y | | | | LAKEVIEW | Υ | WINCHESTER | | | LOS ALAMITOS | Υ | YORBA LINDA | | | MOONRIDGE | | YUCAIPA | | ^{*} A Y in the NWI column indicates that NWI is available for that quadrangle. A blank value in the NWI column indicates a data gap. Table 2: Wetlands in Region 8 Based on Available NWI Data | | Number of | | | | |-----------------------------------|-----------|---------|------|--------| | Wetland Type | Wetlands | Acres | km^2 | % | | Estuarine and Marine Deepwater | 8 | 1748.0 | 7.1 | 14.2% | | Estuarine and Marine Wetland | 40 | 1898.4 | 7.7 | 15.4% | | Freshwater Emergent Wetland | 188 | 2408.5 | 9.7 | 19.6% | | Freshwater Forested/Shrub Wetland | 83 | 500.2 | 2.0 | 4.1% | | Freshwater Pond | 340 | 603.4 | 2.4 | 4.9% | | Lake | 36 | 3545.7 | 14.3 | 28.8% | | Other | 88 | 263.8 | 1.1 | 2.1% | | Riverine | 23 | 1348.7 | 5.5 | 11.0% | | | | | | | | Total | 806 | 12316.9 | 49.8 | 100.0% | Table 3: Available NWI Wetland Distribution and Acreage | | Number of | | |-------------------|-----------|----------| | | Wetland | | | Quadrangle Name | Polygons* | Acres | | ANAHEIM | 1 | 0.01 | | ANZA | 16 | 93.92 | | BEAUMONT | 27 | 79.10 | | BIG BEAR CITY | 44 | 1185.53 | | BLACKBURN CANYON | 23 | 12.30 | | BUTTERFLY PEAK | 18 | 56.72 | | CAHUILLA MOUNTAIN | 9 | 16.58 | | CAJON | 1 | 0.41 | | CORONA NORTH | 1 | 0.00 | | FAWNSKIN | 42 | 1882.59 | | FONTANA | 1 | 0.01 | | GUASTI | 120 | 343.65 | | HEMET | 24 | 51.59 | | IDYLLWILD | 80 | 988.79 | | LAGUNA BEACH | 19 | 161.70 | | LAKE FULMOR | 21 | 30.44 | | LAKEVIEW | 5 | 0.03 | | LOS ALAMITOS | 37 | 226.36 | | NEWPORT BEACH | 74 | 2447.64 | | ONTARIO | 72 | 82.96 | | ONYX PEAK | 15 | 32.59 | | PALM VIEW PEAK | 13 | 11.55 | | PRADO DAM | 2 | 0.01 | | SAN JACINTO | 60 | 1032.19 | | SAN JACINTO PEAK | 10 | 11.20 | | SEAL BEACH | 52 | 2770.20 | | TUSTIN | 43 | 794.24 | | WILDOMAR | 4 | 4.58 | | Total | 834 | 12316.89 | ^{*} There are currently 806 wetlands in Region 8 (per Table 2). Some wetland polygons share adjacent quadrangles and are therefore counted in both quadrangles, hence the discrepancy between the totals in this table and Table 2. Table 4: Terrain parameters for riverine wetlands | | Elevation (ft) | Slope (degrees) | |---------|----------------|-----------------| | Minimum | 0.80 | 0.00 | | Maximum | 2150.42 | 46.33 | | Mean | 197.38 | 3.03 | | Stdev | 248.15 | 5.14 | Table 5: Landuse categories for riverine wetlands | Landuse | Count* | Acres | % | |---|---------------|----------------|-----------| | Vacant Undifferentiated |
32 | 897.3271 | 66.56% | | Improved Flood Waterways and Structures | | 304.7382 | 22.60% | | Water, Undifferentiated | 4 | 37.1225 | 2.75% | | Undeveloped Regional Parks & Recreation | 2 | 26.4053 | 1.96% | | Mineral Extraction - Other Than Oil and Gas | 5 | 18.8193 | 1.40% | | Mineral Extraction - Oil and Gas | 4 | 18.7922 | 1.39% | | Nurseries | 5 | 8.4482 | 0.63% | | Golf Courses | 3 | 5.1911 | 0.39% | | Freeways and Major Roads | 4 | 4.1208 | 0.31% | | Manufacturing, Assembly, & Industrial | 11 | 3.4054 | 0.25% | | Wholesaling and Warehousing | 2 | 3.1704 | 0.24% | | Liquid Waste Disposal Facilities | 1 | 2.8378 | 0.21% | | Irrigated Cropland and Improved Pasture | 4 | 2.4262 | 0.18% | | Vacant Area | 2 | 2.3297 | 0.17% | | High-Density Single Family Residential | 12 | 1.9301 | 0.14% | | Low-Rise Apartments, Condos, Townhouses | | 1.7136 | 0.13% | | Developed Local Parks and Recreation | | 1.5370 | 0.11% | | Non-Irrigated Cropland & Improved Pasture | 3 | 1.2573 | 0.09% | | Under Construction | 1 | 1.1686 | 0.09% | | Cemeteries | 1 | 1.0306 | 0.08% | | Electrical Power Facilities 3 0.7957 | | 0.06% | | | Mixed Commercial and Industrial | 1 | 0.5936 | 0.04% | | Retail Centers | 1 | 0.5586 | 0.04% | | Low- and Medium-Rise Major Office Use | 3 | 0.4192 | 0.03% | | Trailer Parks & Mobile Homes High-Density | 2 | 0.4066 | 0.03% | | Senior High Schools | 1 | 0.3603 | 0.03% | | Commercial Recreation | 1 | 0.3566 | 0.03% | | Orchards and Vineyards | 3 | 0.2514 | 0.02% | | Modern Strip Development | 1 | 0.1657 | 0.01% | | Other Open Space and Recreation | 1 | 0.1616 | 0.01% | | Commercial Storage | 1 | 0.1322 | 0.01% | | Open Storage | 1 | 0.0796 | 0.01% | | Medium-Rise Apartments & Condominiums | 1 | 0.0748 | 0.01% | | Low-Density Single Family Residential | 1 | 1 0.0025 0.00% | | | *Count refers to the number of wetland polygons contained i | n that partic | ular Landuse o | category. | Table 6: Sites selected for CRAM Analysis | SITEID | CATEGORY | Longitude DD | Latitude DD | |--------------|------------|---------------|--------------| | CAS04476-011 | SA_0-350 | -117.78352517 | 33.850751000 | | CAS04476-012 | SA_0-350 | -117.81995033 | 33.919145069 | | CAS04476-015 | SA_0-350 | -117.68321695 | 33.892216066 | | CAS04476-019 | SA_0-350 | -117.61286303 | 33.911511385 | | CAS04476-042 | SA_0-350 | -117.61435352 | 33.945867213 | | CAS04476-046 | SA_0-350 | -117.71671396 | 33.792624077 | | CAS04476-071 | SA_0-350 | -117.67537558 | 33.748189466 | | CAS04476-017 | SA_350-700 | -117.36382035 | 34.161176725 | | CAS04476-028 | SA_350-700 | -117.44504460 | 34.203004484 | | CAS04476-032 | SA_350-700 | -117.08738209 | 34.077298499 | | CAS04476-051 | SA_350-700 | -117.15384395 | 33.995912140 | | CAS04476-055 | SA_350-700 | -117.22004775 | 34.039247797 | | CAS04476-079 | SA_350-700 | -117.40595247 | 34.219556993 | | CAS04476-085 | SA_350-700 | -117.23309791 | 34.049964960 | | CAS04476-002 | SA_700+ | -117.06210253 | 34.144227205 | | CAS04476-007 | SA_700+ | -116.96380672 | 34.094982144 | | CAS04476-014 | SA_700+ | -117.62619063 | 34.183644702 | | CAS04476-022 | SA_700+ | -116.87148271 | 34.158421091 | | CAS04476-027 | SA_700+ | -117.47032066 | 34.306522607 | | CAS04476-034 | SA_700+ | -116.93008031 | 34.089394000 | | CAS04476-035 | SA_700+ | -116.87489914 | 34.077479169 | | CAS04476-095 | SJ_350-700 | -117.09649019 | 33.830715336 | | CAS04476-116 | SJ_350-700 | -117.27871316 | 33.664073369 | | CAS04476-130 | SJ_350-700 | -117.02225881 | 33.728110331 | | CAS04476-160 | SJ_350-700 | -116.81068772 | 33.731419450 | | CAS04476-243 | SJ_350-700 | -117.20906791 | 33.829108898 | | CAS04476-331 | SJ_350-700 | -117.23341205 | 33.745602791 | | CAS04476-347 | SJ_350-700 | -116.99166922 | 33.845882299 | | CAS04476-020 | SJ_700+ | -116.68733438 | 33.768420077 | | CAS04476-070 | SJ_700+ | -116.76762278 | 33.771511380 | | CAS04476-172 | SJ_700+ | -116.83797267 | 33.784315302 | | CAS04476-206 | SJ_700+ | -116.74231339 | 33.731890431 | | CAS04476-286 | SJ_700+ | -116.81659916 | 33.653887189 | | CAS04476-484 | SJ_700+ | -116.82052651 | 33.659625124 | | CAS04476-612 | SJ_700+ | -116.83476442 | 33.675115290 | Table 7: CRAM metrics for preliminary scores prior to the site visit #### **Background Information to Assemble Prior to the Site Visit** - 1m -3m pixel resolution digital geo-rectified site imagery - Site-specific and neighboring reports on hydrology, ecology, chemistry, etc. - Access permission if needed - Preliminary map of the Assessment Area - Maps to the site, access points, and other logistical information ## Metrics Suitable for Preliminary Scoring Prior to Site Visit | Attributes | Metrics | Suitable? | |---------------------------------|-----------------------------------|-----------| | | Landscape Connectivity | Yes | | Buffer and Landscape
Context | Percent of Wetland with
Buffer | Yes | | | Average Buffer Width | Yes | | Hydrology | Sources of Water | Yes | | ya.ology | Hydrologic Connectivity | Yes | Source: Partial Table 3.7 from CRAM Manual, v. 4.2.0 – Collins, et al. 2006 Table 8: CRAM Site Attributes and Metrics | Attributes | | Metrics | |----------------------------|-------------------|--| | 1.
Buffer and Landscape | | 1a. Landscape Connectivity | | | | 1b. Percent of AA with Buffer | | Con | • | 1c. Average Buffer Width | | | | 1d. Buffer Condition | | , |) _. | 2a. Water Source | | Z.
Hydrology | | 2b. Hydroperiod or Channel Stability | | | | 2c. Hydrologic Connectivity | | | 3. | 3a. Structural Patch Richness | | | Physical | 3b. Topographic Complexity | | | e
4.
Biotic | 4a. Organic Matter Accumulation | | | | 4b. Interspersion and Zonation | | Structure | | 4c. Number of Plant Layers Present | | O. aota. o | | 4d. Percent of Layers Dominated by Native Species | | | | 4e. Number of Co-dominant Species | | | | 4f. Percent of Co-dominant Species that are Native | | | | 4g. Vertical Biotic Structure | Source: Table 2.2 in CRAM 4.1 ## Table 9: CRAM Data Stressors – Hydrology | , 0, | |---| | HYDROLOGY | | Point Source (PS) Discharges (POTW, other non-stormwater | | discharge) | | Non-point Source (Non-PS) Discharges (urban runoff, farm | | drainage) | | Flow diversions or unnatural inflows | | Dams (reservoirs, detention basins, recharge basins) | | Flow obstructions (culverts, paved stream crossings) | | Weir/drop structure, tide gates | | Dredged inlet/channel | | Engineered channel (riprap, armored channel bank, bed) | | Dike/levees | | Groundwater extraction | | Ditches (borrow, agricultural drainage, mosquito control, etc.) | ## Table 10: CRAM Data Stressors – Physical Structure Trash or refuse | PHYSICAL STRUCTURE | |--| | Filling or dumping of sediment or soils (N/A for restoration | | areas) | | Grading/ compaction (N/A for restoration areas) | | Plowing/Discing (N/A for restoration areas) | | Resource extraction (sediment, gravel, oil and/or gas) | | Vegetation management | | Excessive sediment or organic debris from watershed | | Excessive runoff from watershed | | Nutrient impaired (PS or Non-PS pollution) | | Heavy metal impaired (PS or Non-PS pollution) | | Pesticides or trace organics impaired (PS or Non-PS pollution) | | Bacteria and pathogens impaired (PS or Non-PS pollution) | #### Table 11: CRAM Data Stressors - Biotic Structure #### BIOTIC STRUCTURE Mowing, grazing, excessive herbivory (within AA) Excessive human visitation Predation and habitat destruction by non-native vertebrates (e.g., *Virginia opossum* and domestic predators (e.g., feral pets) Tree cutting/sapling removal Removal of woody debris Treatment of non-native and nuisance plant species Pesticide application or vector control Evidence of fire Evidence of flood Biological resource extraction or stocking (fisheries, aquaculture) Excessive organic debris in matrix (for vernal pools) Lack of vegetation management to conserve natural resources Lack of appropriate treatment of invasive plant species adjacent to AA or buffer ## Table 12: CRAM Data Stressors – Adjacent Land Use | • | |--| | ADJACENT LAND USE | | Urban residential | | Industrial/commercial | | Military training/Air traffic | | Dryland farming | | Intensive row-crop agriculture | | Orchards/nurseries | | Commercial feedlots | | Dairies | | Ranching (enclosed livestock grazing or horse paddock or feedlot) | | Transportation corridor | | Rangeland (livestock rangeland also managed for native vegetation) | | Sports fields and urban parklands (golf courses, soccer fields, etc.) | | Passive recreation (bird-watching, hiking, etc.) | | Active recreation (off-road vehicles, mountain biking, hunting, fishing) | | Physical resource extraction (rock, sediment, oil/gas) | | Biological resource extraction (aquaculture, commercial fisheries) | # Regional Boundaries California Water Quality Control Board Regions Figure 1: Map of the SARWQCB Region 8 a. b. Figure 2: Hydrologic Units (a) and Elevation Ranges (b) in Region 8 Figure 3: Stratification by hydrologic unit and elevation range Figure 4: NWI Wetland Data Availability Figure 5: NWI wetland resources and index for zoom areas Figure 6: NWI Wetland Distribution in Region 8 Based on Available data Figure 7: Riverine wetlands by hydrologic unit and elevation range Figure 8: Data frame and CRAM sample site locations Figure 9: Santa Ana and San Jacinto Wetland CRAM Scores Figure 10: Histogram of Santa Ana/San Jacinto wetland CRAM Scores Figure 11: Probability Plot of CRAM Scores with 2006 Quality Limits. Quality CRAM ranges were based on ranges used for evaluating mitigation projects in California. Cut off CRAM score levels used: 50% and 70% (Ambrose et al. 2006). Figure 13: Distribution of CRAM scores over CRAM wetland quality ranges. The quality ranges were based on ranges used for
evaluating mitigation projects in California. 3 = Complete mitigation success ~ High quality wetland; 2 = Partial mitigation success ~ Medium wetland quality; 1 = Failed mitigation project ~ Low quality wetland. Cut off CRAM score levels used: 50% and 70% (Ambrose et al. 2006). Figure 12: Probability Plot of CRAM Scores with 2004 Quality Limits. Quality CRAM ranges were based on ranges used for evaluating mitigation projects in California. Cut off CRAM score levels used: 54.2% and 79.2% (Ambrose and Lee, 2004 and Quigly et al. 2006). Figure 14: Distribution of CRAM scores over CRAM wetland quality ranges. The quality ranges were based on ranges used for evaluating mitigation projects in California. 3 = Complete mitigation success ~ High quality wetland; 2 = Partial mitigation success ~ Medium wetland quality; 1 = Failed mitigation project ~ Low quality wetland. Cut off CRAM score levels used: 54.2% and 79.2% (Ambrose and Lee, 2004 and Quigly et al. 2006). Figure 15: Santa Ana/San Jacinto riverine site CRAM scores vs. site elevation. ## **APPENDICES** ## Appendix A: Regional Maps of wetland resources and CRAM locations The maps contained in this Appendix are based on available NWI data as detailed in this Report (please refer to Section 4, Table 1 and Figure 4). The wetland resources concentrate in seven areas. Each of these areas was identified by a "box" and are outlined on and Index Map (Map 1). The subsequent seven maps zoom in to each of the seven zoom areas to further detail the wetland resources in those parts of Region 8. The final map provides an overall view of the study area and CRAM site locations. - Map 1: Index Map of Wetland Resources in the Region 8 Study Area - Map 2: Wetland Resources in Index Area Number 1 - Map 3: Wetland Resources in Index Area Number 2 - Map 4: Wetland Resources in Index Area Number 3 - Map 5: Wetland Resources in Index Area Number 4 - Map 6: Wetland Resources in Index Area Number 5 - Map 7: Wetland Resources in Index Area Number 6 - Map 8: Wetland Resources in Index Area Number 7 - Map 9: Region 8 Study Area and CRAM Sites Table A1 breaks down the wetland resources in each of these Index areas (Map 1). The index designed for these maps covers almost all of the wetlands in the region. However, four (4) wetland polygons were excluded from the indexed areas (approximately 9.8 acres). Map 1: Index Map of Wetland Resources in the Region 8 Study Area Map 2: Wetland Resources in Index Area Number 1 Map 3: Wetland Resources in Index Area Number 2 Map 4: Wetland Resources in Index Area Number 3 Map 5: Wetland Resources in Index Area Number 4 Map 6: Wetland Resources in Index Area Number 5 Map 7: Wetland Resources in Index Area Number 6 Map 8: Wetland Resources in Index Area Number 7 Map 9: Region 8 Study Area and CRAM Sites Table A1: Wetland Resources by Index Area in Region 8 | Index 1: Wetland Type | Count | Acres | |-----------------------------------|-------|----------| | Freshwater Emergent Wetland | 43 | 310.92 | | Freshwater Forested/Shrub Wetland | 7 | 8.93 | | Freshwater Pond | 13 | 11.35 | | Lake | 10 | 2728.22 | | Other | 8 | 4.90 | | Riverine | 1 | 2.49 | | Index 2: Wetland Type | Count | Acres | | Freshwater Emergent Wetland | 5 | 9.50 | | Freshwater Forested/Shrub Wetla | 9 | 23.02 | | Freshwater Pond | 1 | 0.05 | | Index 3: Wetland Type | Count | Acres | | Freshwater Emergent Wetland | 7 | 3.39 | | Freshwater Forested/Shrub Wetla | 3 | 2.52 | | Freshwater Pond | 99 | 95.69 | | Lake | 10 | 124.68 | | Other | 69 | 199.80 | | Riverine | 1 | 0.38 | | Index 4: Wetland Type | Count | Acres | | Estuarine and Marine Deepwater | 8 | 1747.22 | | Estuarine and Marine Wetland | 40 | 1897.62 | | Freshwater Emergent Wetland | 43 | 1493.55 | | Freshwater Forested/Shrub Wetland | 28 | 352.47 | | Freshwater Pond | 88 | 383.46 | | Lake | 6 | 147.18 | | Riverine | 7 | 375.92 | | Index 5: Wetland Type | Count | Acres | | Freshwater Emergent Wetland | 12 | 23.79 | | Freshwater Forested/Shrub Wetla | 22 | 93.42 | | Freshwater Pond | 87 | 71.18 | | Lake | 1 | 149.77 | | Other | 11 | 59.04 | | Riverine | 10 | 790.19 | | Index 6: Wetland Type | Count | Acres | | Freshwater Emergent Wetland | 77 | 564.45 | | Freshwater Forested/Shrub Wetla | 13 | 19.21 | | Freshwater Pond | 49 | 38.80 | | Lake | 9 | 394.35 | | Riverine | 4 | 179.19 | | Index 7: Wetland Type | Count | Acres | | Freshwater Forested/Shrub Wetland | 1 | 0.41 | | | | | | TOTAL | 802 | 12307.06 | Table A1 breaks down the wetland resources in each of these Index areas (Map 1). The index designed for these maps covers almost all of the wetlands in the region. However, four (4) wetland polygons were excluded from the indexed areas (approximately 9.8 acres). ## Appendix B: Sample Data Frame and Reconnaissance for Site Selection Status Code: 1=sampled; 2=viable; 3=permission required; 4=additional recon required; 5=no recon; 6=non-viable | SITEID | CATEGORY | LONDD | LATDD | CRAM | Status | COMMENTS | |--------------|----------|---------------|--------------|------|--------|---| | CAS04476-001 | SA_0-350 | -117.91973161 | 33.716066364 | | 6 | Only several inches of water outside of the low flow channel | | CAS04476-003 | SA_0-350 | -117.73206159 | 33.658501846 | | 6 | Site unreachable due to Amtrak station. | | CAS04476-004 | SA_0-350 | -117.81463072 | 33.595863286 | | 6 | Dense Vegetation on Steep Slopes, Not Accessible. See report classproject_F04. | | CAS04476-005 | SA_0-350 | -117.48160940 | 33.829122041 | | 6 | Stagnent pond | | CAS04476-006 | SA_0-350 | -117.89104922 | 33.643373767 | | 6 | Brackish (Newport Beach backbay) | | CAS04476-011 | SA_0-350 | -117.78352517 | 33.850751000 | Υ | 1 | bridge at imperial highway over santa ana river, gated access road on northeast side (Atl GPS | | CAS04476-012 | SA_0-350 | -117.81995033 | 33.919145069 | Υ | 1 | Sampled 31 May 06 | | CAS04476-013 | SA_0-350 | -117.76353735 | 33.722372773 | | 6 | Not Located; Housing tract (31 May 06) | | CAS04476-015 | SA_0-350 | -117.68321695 | 33.892216066 | Υ | 3 | Chino Hill State Park (?) Brush Canyon Trail (31 May 06) | | CAS04476-019 | SA_0-350 | -117.61286303 | 33.911511385 | Υ | 1 | Alt ~ -117.59751, 33.92388; Sampled 15June06 | | CAS04476-023 | SA_0-350 | -118.08366318 | 33.732846479 | | 6 | Salt marsh in wildlife refuge. Brackish. | | CAS04476-026 | SA_0-350 | -117.83457265 | 33.581391317 | | 6 | Dense Vegetation on Steep Slopes, Not Accessible. See report classproject_F04. | | CAS04476-029 | SA_0-350 | -117.86533228 | 33.863403618 | | 6 | Not located; Housing tract | | CAS04476-037 | SA_0-350 | -117.70886109 | 33.661376915 | | 6 | Not located; Housing tract | | CAS04476-040 | SA_0-350 | -117.69309905 | 33.804471368 | | 5 | | | CAS04476-042 | SA_0-350 | -117.61435352 | 33.945867213 | Υ | 1 | Sampled 31 May 06 by bioassessment group (not CRAM) | | CAS04476-046 | SA_0-350 | -117.71671396 | 33.792624077 | Υ | 3 | Irvine co Land (949-936-8026); | | CAS04476-048 | SA_0-350 | -117.78566472 | 33.717517871 | | 6 | No water F05 | | CAS04476-052 | SA_0-350 | -117.68683278 | 33.693517789 | | 3 | Irvine Co land (949-936-8026); Portolo Gate/Irvine Ranch; Operated by Nature Conserv (714-8 | | CAS04476-056 | SA_0-350 | -117.85449077 | 33.581784741 | | 6 | No water F05 | | CAS04476-059 | SA_0-350 | -117.82185260 | 33.824615913 | | 6 | No apparent water from topo and aerial maps. Meats Ave. and Santiago Blvd. In Villa Park. | | CAS04476-060 | SA_0-350 | -118.03419287 | 33.696367975 | | 6 | Inaccessable land on Bolsa Chica ecological reserve. Brackish. | | CAS04476-066 | SA_0-350 | -117.44886942 | 33.757389645 | | 6 | Inaccessable canyon | | CAS04476-071 | SA_0-350 | -117.67537558 | 33.748189466 | Υ | 3 | great site on Irvine Co land!! See report classproject_F04 | | CAS04476-077 | SA_0-350 | -117.88772079 | 33.769684568 | | 6 | Dry, Rock Bottom See report classproject_F04 & S06 | | CAS04476-081 | SA_0-350 | -117.58158781 | 34.077769884 | | 6 | Building Located on site | | CAS04476-082 | SA_0-350 | -117.87218400 | 33.648799828 | | 6 | Brackish (Newport Beach backbay) | | CAS04476-089 | SA_0-350 | -117.83017893 | 33.589391161 | | 6 | Dense Vegetation on Steep Slopes, Not Accessible. See report classproject_F04. | | CAS04476-090 | SA_0-350 | -117.94998917 | 33.650818106 | | 6 | Brackish | | CAS04476-091 | SA_0-350 | -117.81007019 | 33.832653530 | | 6 | [topo/aerial maps] This is now a housing tract. Could be a bad point for a non-perrenial strear | | CAS04476-098 | SA_0-350 | -117.28450266 | 34.082653942 | | 4 | concrete flood control channel | | CAS04476-099 | SA_0-350 | -117.90226228 | 33.756562881 | | 6 | Brackish, influenced by the tide; F04 | | CAS04476-101 | SA_0-350 | -117.95406589 | 33.636798691 | | 6 | Brackish, influenced by the tide; F04 | | SITEID | CATEGORY | LONDD | LATDD | CRAM | Status | COMMENTS | |--------------|----------|---------------|--------------|------|--------|--| | CAS04476-102 | SA_0-350 | -117.69544191 | 33.874679190 | | 2 | *Access (Y); Water (Y); Width (15); Cell Service (Y). Fast Current, may be too deep; May have | | CAS04476-104 | SA_0-350 | -117.75117711 | 33.849231548 | | 6 | *Access (?); Water (N); Width (?); Cell Service (Y). Gated access; Calvery Chapel, Yorba Linc | | CAS04476-108 | SA_0-350 | -117.64380698 | 33.888615756 | | 3 | Prado Dam Administration; 91→Serfas Club; no recon F05 | | CAS04476-109 | SA_0-350 | -117.58358733 | 34.050816328 | | 3 | Private Property. Hoffer Ranch = Contact Paul Hoffer (909) 390 - 2555. See report Team_Cu | | CAS04476-110 | SA_0-350 | -117.46338591 | 33.963529961 | | 1 | *Between SA river and a tributary. See reort BigBear_RiversideReconn. August 2005; Sample | | CAS04476-113 | SA_0-350 | -117.88971499 | 33.722334612 | | 6 | Not Located; Housing tract | | CAS04476-119 | SA_0-350 | -117.71971434 | 33.733844832
| | 6 | *No water July 2005 | | CAS04476-120 | SA_0-350 | -117.88493905 | 33.673218359 | | 5 | | | CAS04476-122 | SA_0-350 | -117.48805729 | 33.961597963 | | 6 | *Access via Santa Ana River Regional Park. May be able to drive dirt trail. Not long enough to | | CAS04476-129 | SA_0-350 | -117.64333273 | 33.933805235 | | 6 | Site located in reservoir 14June06 | | CAS04476-134 | SA_0-350 | -117.39095087 | 34.005782174 | | 6 | Dry 14June06, Rock Bottom See report classproject_F04 & S06 | | CAS04476-136 | SA_0-350 | -117.67979485 | 33.699873843 | | 5 | | | CAS04476-137 | SA_0-350 | -117.75747157 | 33.861774128 | | 3 | *Access (?); Water (N); Width (?); Cell Service (Y). Gated access; Calvery Chapel, Yorba Linc | | CAS04476-139 | SA_0-350 | -117.33374300 | 34.045723989 | | 4 | wash, mostly sediment, probably some flow all year, 1/4 mile upstream might be bette | | CAS04476-140 | SA_0-350 | -117.74360520 | 33.894696260 | | 6 | *Access (Y); Water (N); Width (?); Cell Service (Y). Access gated with no sign across from col | | CAS04476-141 | SA_0-350 | -117.66298453 | 33.756682640 | | 3 | Irvine Co land behind access gate/need ranger escort. See report classproject_F04 | | CAS04476-142 | SA_0-350 | -117.68857594 | 33.773857788 | | 3 | Irvine Co land behind access gate/need ranger escort. See report classproject_F04 | | CAS04476-143 | SA_0-350 | -117.76911315 | 33.756478213 | | 6 | amongst gated communities. See report classproject_F04 | | CAS04476-145 | SA_0-350 | -117.32405667 | 34.041007296 | | 6 | subterranean aqueduct | | CAS04476-149 | SA_0-350 | -117.67941087 | 33.767738442 | | 3 | Irvine Co land behind access gate/need ranger escort. See report classproject_F04 | | CAS04476-150 | SA_0-350 | -117.68768184 | 33.911667683 | | 3 | Access road gate off of Hwy 71 (N) 33.88697Lat, 117.64509 Long. See report classproject_FC | | CAS04476-151 | SA_0-350 | -117.40591186 | 33.991010501 | | 6 | *Bad coordinate. No water in area. SA river approx. 1 km WSW. See BigBear_RiversideReco | | CAS04476-152 | SA_0-350 | -117.85014861 | 33.651559437 | | 6 | *Black sediment, unsafe (sticky waist high mud), across from UCI. July 2005 | | CAS04476-153 | SA_0-350 | -117.49802800 | 33.815839983 | | 4 | Stream next to Golf course. Golf course under construction. | | CAS04476-154 | SA_0-350 | -117.76915753 | 33.787754525 | | 6 | Within suburban community/no visable hydrology | | CAS04476-157 | SA_0-350 | -117.60934438 | 34.093279054 | | 4 | | | CAS04476-165 | SA_0-350 | -117.47750360 | 33.963651513 | | 5 | | | CAS04476-166 | SA_0-350 | -117.76221329 | 33.794260848 | | 6 | near Irvine regional Park/no visable hydrology. Underground Aqueduct See report classprojec | | CAS04476-169 | SA_0-350 | -117.57735575 | 33.936595897 | | 4 | This site is just before the holding area behind Prado Dam. Might be a lake in 2005. | | CAS04476-170 | SA_0-350 | -117.74495582 | 33.888062925 | | 6 | *Access (Y); Water (N); Width (?); Cell Service (Y). Access gated with no sign across from col | | CAS04476-171 | SA_0-350 | -117.77767756 | 33.728097524 | | 6 | No water F05 | | CAS04476-175 | SA_0-350 | -117.88022640 | 33.859537481 | | 5 | | | CAS04476-177 | SA_0-350 | -117.69956025 | 33.797930535 | | 5 | | | CAS04476-178 | SA_0-350 | -117.81361991 | 33.682068359 | | 4 | Located by a shopping center. See report AdamNickJesse. | | CAS04476-179 | SA_0-350 | -117.46746722 | 33.769647952 | | 3 | See report AdamNickJesse. | | CAS04476-180 | SA_0-350 | -117.78710609 | 33.671751921 | | 2 | Alton/Jeffery near overpass. Sampled in pilot SU05; Use coordinates 33.67175; -117.78711 | | SITEID | CATEGORY | LONDD | LATDD | CRAM | Status | COMMENTS | |--------------|----------|---------------|--------------|------|--------|--| | CAS04476-182 | SA_0-350 | -117.59578995 | 33.926634348 | | 4 | This site is just before the holding area behind Prado Dam. Might be a lake in 2005. | | CAS04476-186 | SA_0-350 | -117.61632078 | 33.917341844 | | 6 | not located, roads to site not accessible due to gating on Cucamonga (arthur farms), | | CAS04476-190 | SA_0-350 | -117.32649054 | 34.034802592 | | 6 | subterranean aqueduct | | CAS04476-191 | SA_0-350 | -117.47871867 | 33.965379989 | | 2 | *Access via Santa Ana River Regional Park. May be able to drive dirt trail. See report BigBea | | CAS04476-195 | SA_0-350 | -117.28441671 | 34.078293635 | | 4 | concrete flood control channel | | CAS04476-197 | SA_0-350 | -117.70095709 | 33.983477179 | | 5 | | | CAS04476-198 | SA_0-350 | -117.62180793 | 33.938081245 | | 4 | Site not located due to gate/fence/no tresspassing. Ownership: Arther Farms. See report class | | CAS04476-200 | SA_0-350 | -117.72097562 | 33.656823520 | | 4 | NO access | | CAS04476-201 | SA_0-350 | -117.54069621 | 34.076373138 | | 4 | | | CAS04476-204 | SA_0-350 | -117.59954245 | 33.977408524 | | 4 | Concrete flood control channel. See report Team_Cucamanga. | | CAS04476-210 | SA_0-350 | -117.73631587 | 33.795416012 | | 6 | *Behind Irvine Park. Irvine Co. land (conservancy regulated?). Dries up in April. | | CAS04476-213 | SA_0-350 | -117.34057760 | 34.047880757 | | 4 | wash, mostly sediment, probably some flow all year, 1/4 mile upstream might be bette | | CAS04476-215 | SA_0-350 | -117.73816248 | 33.874171612 | | 2 | *Access (Y); Water (Y); Width (15); Cell Service (Y). Tributary off Santa Ana 8-21-05; Sampled | | CAS04476-220 | SA_0-350 | -117.31576823 | 34.083180102 | | 4 | concrete flood control channel | | CAS04476-223 | SA_0-350 | -117.68605253 | 33.894326526 | | 3 | Access road gate off of Hwy 71 (N) 33.88697Lat, 117.64509 Long. See report classproject_FC | | CAS04476-229 | SA_0-350 | -117.50813479 | 33.832841524 | | 4 | Might not have water during normal years (precipitation). See report AdamNickJesse | | CAS04476-231 | SA_0-350 | -117.69053862 | 33.967795952 | | 4 | subterranean flood control surrounded by chain link fence. See report calssproject_F04 | | CAS04476-234 | SA_0-350 | -117.82329809 | 33.677616873 | | 5 | | | CAS04476-237 | SA_0-350 | -118.08201143 | 33.740466216 | | 6 | Salt marsh in wildlife refuge; Military Base. Brackish | | CAS04476-256 | SA_0-350 | -117.72485378 | 33.790272475 | | 6 | *Behind Irvine Park. Irvine Co. land (conservancy regulated?). Dries up in April. | | CAS04476-260 | SA_0-350 | -117.89287892 | 33.727815728 | | 5 | | | CAS04476-261 | SA_0-350 | -117.82108046 | 33.596594251 | | 6 | Dense Vegetation on Steep Slopes, Not Accessible. See report classproject_F04. | | CAS04476-262 | SA_0-350 | -117.57578700 | 33.893624523 | | 3 | WRCRWA south regional pumping station, part of riverside county flood control. See report cla | | CAS04476-265 | SA_0-350 | -117.27964362 | 34.070901046 | | 2 | Good access, robust riparian habitat, good flow. Adjacent to golf course and gravel quarry. Se | | CAS04476-273 | SA_0-350 | -117.32600724 | 34.036594730 | | 6 | subterranean aqueduct | | CAS04476-275 | SA_0-350 | -117.88785031 | 33.857557606 | | 5 | | | CAS04476-278 | SA_0-350 | -117.84623996 | 33.603725635 | | 4 | Recheck. See report classproject_F04 | | CAS04476-285 | SA_0-350 | -117.27405879 | 34.064063636 | | 4 | concrete flood control channel | | CAS04476-287 | SA_0-350 | -117.71157408 | 33.735152513 | | 6 | *No Water July 2005 | | CAS04476-293 | SA_0-350 | -117.48842997 | 33.787031444 | | 4 | Dawson Canyon and Park Canyon (See report AdamNickJesse). Suspect this was just spring | | CAS04476-294 | SA_0-350 | -117.48984093 | 33.967151118 | | 2 | *Access via Santa Ana River Regional Park. May be able to drive dirt trail. See report BigBea | | CAS04476-299 | SA_0-350 | -117.88258122 | 33.689495500 | | 6 | Business Area S06 | | CAS04476-303 | SA_0-350 | -117.83828734 | 33.660737450 | | 6 | *Black sediment, unsafe (sticky waist high mud), across from UCI | | CAS04476-305 | SA_0-350 | -117.79974844 | 33.708199946 | | 3 | Orange County Environmental Management Agency; viable with permission; F05 | | CAS04476-306 | SA_0-350 | -117.88464946 | 33.699054308 | | 2 | Alt GPS~ 33.70877, -117.80032; Original site of softball field; Harvard Ave in Irvine; S06 | | CAS04476-308 | SA_0-350 | -117.83940867 | 33.575903358 | | 4 | Must walk upstream in extreme brush. See report classproject_F04. | | SITEID | CATEGORY | LONDD | LATDD | CRAM | Status | COMMENTS | |--------------|----------|---------------|--------------|------|--------|---| | CAS04476-310 | SA_0-350 | -117.74741680 | 33.875973219 | | 2 | *Coordinate is a little off but the river looks good S. of here. Some bush-whacking (Mark 2005 | | CAS04476-312 | SA_0-350 | -117.53012683 | 33.957181418 | | 5 | | | CAS04476-315 | SA_0-350 | -117.67325425 | 33.762096425 | | 3 | Irvine Co land behind access gate/need ranger escort. See report classproject_F04 | | CAS04476-323 | SA_0-350 | -117.76134168 | 33.734586330 | | 5 | | | CAS04476-324 | SA_0-350 | -117.91701879 | 33.849977153 | | 5 | | | CAS04476-325 | SA_0-350 | -117.89427297 | 33.766026211 | | 3 | Riverview Golf Course; viable S06 | | CAS04476-330 | SA_0-350 | -117.88960383 | 33.637155830 | | 6 | Brackish (Newport Beach backbay) | | CAS04476-337 | SA_0-350 | -117.62482575 | 33.909960226 | | 6 | Underwater (Behind Prado Dam). See report classproject_F04. *Decision based on maps and | | CAS04476-338 | SA_0-350 | -117.74654663 | 33.880248467 | | 4 | *Bad coordinate? Report classproject_F04 states this is behind Costco but its not. This is up | | CAS04476-339 | SA_0-350 | -117.46598413 | 33.765073897 | | 3 | See report AdamNickJesse. | | CAS04476-340 | SA_0-350 | -117.74148273 | 33.857707522 | | 5 | | | CAS04476-341 | SA_0-350 | -117.87810889 | 33.786198962 | | 4 | [topo/aerial maps] Freeway offramp (Chapman). Closest water is SA river (.03 km away). Ba | | CAS04476-343 | SA_0-350 | -117.52220496 | 33.811892896 | | 6 | Row crops F05 | | CAS04476-351 | SA_0-350 | -117.52140586 | 33.966810557 | | 5
| | | CAS04476-354 | SA_0-350 | -117.51380526 | 33.820072958 | | 6 | [topo/aerial map + physical recon]. This is an orchard. Dry | | CAS04476-356 | SA_0-350 | -117.58815341 | 33.931300968 | | 4 | This site is just before the holding area behind Prado Dam. Might be a lake in 2005. | | CAS04476-361 | SA_0-350 | -117.43757297 | 33.968736707 | | 2 | Sampled in pilot Su05; Use coordinates 33.96953; -117.43792 | | CAS04476-364 | SA_0-350 | -117.70982424 | 33.681977114 | | 5 | | | CAS04476-368 | SA_0-350 | -117.79425890 | 33.639733101 | | 5 | | | CAS04476-369 | SA_0-350 | -117.72027741 | 33.669316264 | | 5 | | | CAS04476-386 | SA_0-350 | -117.90558379 | 33.752371619 | | 6 | Brackish; influenced by the tide; S06 | | CAS04476-391 | SA_0-350 | -117.31189517 | 34.054982647 | | 5 | | | CAS04476-393 | SA_0-350 | -117.61456661 | 33.918673334 | | 3 | Probably under water this year (2005). Behind Prado Dam. See report classproject_F04. | | CAS04476-395 | SA_0-350 | -117.60104677 | 33.968613788 | | 4 | Concrete flood control channel. See report Team_Cucamanga | | CAS04476-400 | SA_0-350 | -117.50924706 | 33.830115577 | | 4 | Might not have water during normal years (precipitation). See report AdamNickJesse | | CAS04476-403 | SA_0-350 | -117.67799278 | 33.962903575 | | 5 | | | CAS04476-404 | SA_0-350 | -117.54088102 | 34.060943353 | | 4 | Concrete flood control channel. See report Team_Cucamanga. | | CAS04476-406 | SA_0-350 | -117.38873659 | 33.917334059 | | 5 | | | CAS04476-411 | SA_0-350 | -117.62098446 | 33.933880403 | | 5 | | | CAS04476-412 | SA_0-350 | -117.70560631 | 33.733404794 | | 6 | *No water July 2005 | | CAS04476-418 | SA_0-350 | -117.80599195 | 33.680522971 | | 4 | Just East of site 673. | | CAS04476-420 | SA_0-350 | -117.63123117 | 33.908036454 | | 6 | Underwater (Behind Prado Dam). See report classproject_F04. *Decision based on maps and | | CAS04476-422 | SA_0-350 | -117.72560720 | 33.873577897 | | 2 | Park on Old Village Road, run across street, down the slope (slight) to access road. See report | | CAS04476-429 | SA_0-350 | -117.81723708 | 33.798690097 | | 5 | | | CAS04476-432 | SA_0-350 | -117.74092124 | 33.720135412 | | 6 | *No water July 2005 | | CAS04476-437 | SA_0-350 | -117.76979440 | 33.725741948 | | 5 | | | SITEID | CATEGORY | LONDD | LATDD | CRAM | Status | COMMENTS | |--------------|----------|---------------|--------------|------|--------|--| | CAS04476-439 | SA_0-350 | -117.53365954 | 33.868743823 | | 3 | See report AdamNickJesse. | | CAS04476-441 | SA_0-350 | -117.90065035 | 33.854232162 | | 5 | | | CAS04476-442 | SA_0-350 | -117.80695928 | 33.922106090 | | 4 | Need to access via Soquel Canyon Road, probably opposite Olinda Dr. off of Hwy 142. See re | | CAS04476-450 | SA_0-350 | -117.51075774 | 33.970879634 | | 3 | *Hidden Valley Wildlife Preserve. Fast moving water, may be too deep. See report BigBear_F | | CAS04476-462 | SA_0-350 | -117.75376040 | 33.650965514 | | 4 | Construciton underway close to site. | | CAS04476-465 | SA_0-350 | -117.78991487 | 33.810564940 | | 5 | | | CAS04476-467 | SA_0-350 | -117.47784618 | 33.782698852 | | 4 | Not able to reach site. To many ubstructions. See report AdamNickJesse | | CAS04476-468 | SA_0-350 | -117.37588416 | 34.020700240 | | 5 | | | CAS04476-473 | SA_0-350 | -117.76821520 | 33.786718568 | | 5 | | | CAS04476-475 | SA_0-350 | -117.42451980 | 33.972627118 | | 2 | *SA river wildlife area. County/State vehicle access wide enough for van. See BigBear_River | | CAS04476-480 | SA_0-350 | -118.08258852 | 33.804151050 | | 4 | Coyote Creek. See report classproject_F04 | | CAS04476-481 | SA_0-350 | -117.42036647 | 33.976731371 | | 3 | *Channelized Creek. Gated by Riverside County Flood Control and H20 Conservation District | | CAS04476-486 | SA_0-350 | -117.88493860 | 33.647800846 | | 6 | Brackish (Newport Beach backbay) | | CAS04476-487 | SA_0-350 | -117.73250803 | 33.794747497 | | 6 | *Behind Irvine Park. Irvine Co. land (conservancy regulated?). Dries up in April. | | CAS04476-491 | SA_0-350 | -117.66077546 | 33.762325952 | | 3 | Irvine Co land behind access gate/need ranger escort. See report classproject_F04 | | CAS04476-493 | SA_0-350 | -117.88993452 | 33.636147588 | | 6 | Brackish (Newport Beach backbay) | | CAS04476-494 | SA_0-350 | -117.47379458 | 33.962925137 | | 3 | *Hidden Valley Wildlife Preserve. Probably water but thick vegetation. See report BigBear_Ri | | CAS04476-495 | SA_0-350 | -117.93400580 | 33.694431145 | | 6 | Only several inches of water outside of the low flow channel. *Dry August 2005 (Mark). See re | | CAS04476-497 | SA_0-350 | -117.74372952 | 33.652986419 | | 5 | | | CAS04476-498 | SA_0-350 | -117.76593899 | 33.659822965 | | 4 | Laguna Canyon road. | | CAS04476-503 | SA_0-350 | -117.83017879 | 33.605236262 | | 3 | Irvine Co Land; no recon F05 | | CAS04476-504 | SA_0-350 | -117.75956222 | 33.655065133 | | 4 | Near commercial buildings. | | CAS04476-505 | SA_0-350 | -117.78427176 | 33.804365429 | | 5 | | | CAS04476-507 | SA_0-350 | -117.63776093 | 33.917348120 | | 6 | Behaind Prado Dam. This site is under a lake as of August 2005. See report AdamNickJesse | | CAS04476-509 | SA_0-350 | -117.88232534 | 33.693988431 | | 6 | Business Complex S06 | | CAS04476-511 | SA_0-350 | -117.65600479 | 33.735346083 | | 3 | looks like it could be a good site on Irvine Co land. See report classproject_F04 | | CAS04476-521 | SA_0-350 | -117.69632373 | 33.981691166 | | 5 | | | CAS04476-525 | SA_0-350 | -117.83005372 | 33.586573440 | | 6 | Dense Vegetation on Steep Slopes, Not Accessible. See report classproject_F04. | | CAS04476-528 | SA_0-350 | -117.71311322 | 33.874751021 | | 2 | *Pretty good access. Short hike through brush to river. Site not completely reconned. & river to | | CAS04476-529 | SA_0-350 | -117.72744856 | 33.787287452 | | 3 | Irvine Co land behind access gate/need ranger escort. See report classproject_F04 | | CAS04476-532 | SA_0-350 | -117.83168645 | 33.782829242 | | 2 | Sampled in pilot Su05; Use coordinates 33.78291; -11783181 | | CAS04476-541 | SA_0-350 | -117.87440713 | 33.788728920 | | 4 | [topo/aerial maps] Housing tract. Closest water is SA river (0.6 km away). Bad SA river point | | CAS04476-542 | SA_0-350 | -117.86623701 | 33.591479092 | | 6 | Extreme brush, no trails and toxic water contaminents. See report classproject_F04. | | CAS04476-546 | SA_0-350 | -117.36571638 | 34.030739390 | | 5 | | | CAS04476-547 | SA_0-350 | -117.95260567 | 33.641561149 | | 6 | Only several inches of water outside of the low flow channel. See report classproject_F04; No | | CAS04476-548 | SA_0-350 | -117.51505591 | 34.089789138 | | 4 | | | SITEID | CATEGORY | LONDD | LATDD | CRAM | Status | COMMENTS | |--------------|----------|---------------|--------------|------|--------|--| | CAS04476-549 | SA_0-350 | -117.88128953 | 33.659148017 | | 4 | Extreme brush, no trails and toxic water contaminents. Must take beach access and w | | CAS04476-551 | SA_0-350 | -117.73152244 | 33.880385782 | | 2 | park at 22711 La Palma, run across street, down slope to river. *Coordinate is a little off but pr | | CAS04476-557 | SA_0-350 | -117.73776401 | 33.673908362 | | 5 | | | CAS04476-558 | SA_0-350 | -117.53841869 | 33.871385516 | | 4 | | | CAS04476-561 | SA_0-350 | -117.64381218 | 33.917810695 | | 5 | | | CAS04476-564 | SA_0-350 | -117.65989281 | 33.744992957 | | 2 | perfect site; 241→Blackstar/Silverado Canyon F05 | | CAS04476-566 | SA_0-350 | -117.59857946 | 33.998699597 | | 4 | Concrete flood control channel. See report Team_Cucamanga. | | CAS04476-570 | SA_0-350 | -117.66499660 | 33.883281627 | | 4 | Chino Hills State Park; no recon F05 | | CAS04476-572 | SA_0-350 | -117.29098229 | 34.067553305 | | 2 | Good access, robust riparian habitat, good flow. Adjacent to golf course and gravel quarry. Se | | CAS04476-574 | SA_0-350 | -117.58788746 | 33.898427489 | | 3 | City property of Norco/Corona, near corner of Rincon and Corydon. See report classproject_F(| | CAS04476-584 | SA_0-350 | -117.55453788 | 33.881722731 | | 3 | concrete flood control channel (see report AdamNickJesse); viable | | CAS04476-585 | SA_0-350 | -117.73066223 | 33.720150942 | | 6 | *No water July 2005 | | CAS04476-589 | SA_0-350 | -117.83691391 | 33.814337243 | | 6 | Housing tract. No water within 1 km of site; S06 | | CAS04476-591 | SA_0-350 | -117.94375297 | 33.675447911 | | 4 | Only several inches of water outside of the low flow channel. See report classproject_F04 | | CAS04476-592 | SA_0-350 | -118.06939870 | 33.741132647 | | 6 | Salt marsh in wildlife refuge; Military Base. Brackish | | CAS04476-593 | SA_0-350 | -117.87577044 | 33.698357889 | | 5 | | | CAS04476-594 | SA_0-350 | -117.55380116 | 33.946127852 | | 3 | *May be able to acess via River Trails Stables on Hammer Rd. (909?) 736-9800. See report I | | CAS04476-595 | SA_0-350 | -117.65285168 | 33.883820975 | | 4 | Chino Hills State Park; no recon F05 | | CAS04476-599 | SA_0-350 | -117.85509235 | 33.600084156 | | 4 | Recheck. See report classproject_F04 | | CAS04476-601 | SA_0-350 | -117.58647797 | 34.026308397 | | 4 | | | CAS04476-602 | SA_0-350 | -117.72641659 | 33.654061133 | | 6 | Concrete lined channel; no water F05 | | CAS04476-604 | SA_0-350 | -117.46842760 | 33.774504872 | | 3 | See report AdamNickJesse. | | CAS04476-606 | SA_0-350 | -117.67778057 | 33.763873110 | | 3 | Irvine Co land behind access gate/need ranger escort. See report classproject_F04 | | CAS04476-608 | SA_0-350 | -117.64299815 | 33.902662802 | | 3 | Prado Dam Administration; 91→Serfas Club; no recon F05 | | CAS04476-610 | SA_0-350 | -117.67897014 | 33.759921231 | | 3 | Irvine Co land behind access gate/need ranger escort. See report classproject_F04 | | CAS04476-614 | SA_0-350 | -117.67183427 | 33.955283433 | | 5 | | | CAS04476-616 | SA_0-350 | -117.45083757 |
33.758179353 | | 4 | Not able to reach site. To many ubstructions | | CAS04476-633 | SA_0-350 | -118.01959647 | 33.871814837 | | 4 | Coyote Creek. See report classproject_F04 | | CAS04476-636 | SA_0-350 | -117.83222051 | 33.584439849 | | 6 | Dense Vegetation on Steep Slopes, Not Accessible. See report classproject_F04. | | CAS04476-637 | SA_0-350 | -117.32712544 | 34.100152983 | | 4 | concrete flood control channel | | CAS04476-639 | SA_0-350 | -117.59854344 | 33.992782607 | | 4 | | | CAS04476-640 | SA_0-350 | -117.62972998 | 33.895802851 | | 3 | Prado Dam Administration; 91→Serfas Club; no recon F05 | | CAS04476-645 | SA_0-350 | -117.54087506 | 34.048317510 | | 4 | Concrete flood control channel. See report Team_Cucamanga. | | CAS04476-647 | SA_0-350 | -117.40207568 | 33.901846317 | | 5 | | | CAS04476-652 | SA_0-350 | -117.68652561 | 33.876349208 | | 5 | | | CAS04476-658 | SA_0-350 | -117.86004100 | 33.650894069 | | 6 | *Black sediment, unsafe (sticky waist high mud), across from UCI. July 2005 | | SITEID | CATEGORY | LONDD | LATDD | CRAM | Status | COMMENTS | |--------------|------------|---------------|--------------|------|--------|--| | CAS04476-659 | SA_0-350 | -117.84741769 | 33.596430245 | | 4 | Recheck. See report classproject_F04 | | CAS04476-661 | SA_0-350 | -117.75521008 | 33.859034077 | | 3 | Locked gate; no info; no recon S06 | | CAS04476-665 | SA_0-350 | -117.64451439 | 33.898512987 | | 3 | Prado Dam Administration; 91→Serfas Club; no recon F05 | | CAS04476-666 | SA_0-350 | -117.85662568 | 33.594374275 | | 4 | Recheck this site. See report classproject_F04. | | CAS04476-669 | SA_0-350 | -117.49698478 | 33.802299111 | | 6 | See report AdamNickJesse. | | CAS04476-671 | SA_0-350 | -117.94816971 | 33.655928843 | | 4 | See report classproject_F04 | | CAS04476-673 | SA_0-350 | -117.80794738 | 33.681389018 | | 4 | Near Irvine adult school. | | CAS04476-685 | SA_0-350 | -117.77470400 | 33.744603353 | | 5 | | | CAS04476-689 | SA_0-350 | -117.75764305 | 33.788923395 | | 6 | *Underground. | | CAS04476-691 | SA_0-350 | -117.62562746 | 33.923611732 | | 4 | Site not located due to gate/fence/no tresspassing. Ownership: Arther Farms. Se report class | | CAS04476-697 | SA_0-350 | -117.88992805 | 33.715234383 | | 5 | | | CAS04476-703 | SA_0-350 | -117.86736973 | 33.771271262 | | 4 | Santiago Creek. See report classproject_F04 | | CAS04476-705 | SA_0-350 | -117.51115113 | 33.850069325 | | 3 | Government property. See report AdamNickJesse | | CAS04476-709 | SA_0-350 | -117.70466107 | 33.872583993 | | 2 | Same river area as site 102, water may be too deep; F05 | | CAS04476-710 | SA_0-350 | -117.84099252 | 33.603147385 | | 3 | Irvine Co Land; no recon F05 | | CAS04476-720 | SA_0-350 | -117.59849723 | 34.004067196 | | 4 | | | CAS04476-725 | SA_0-350 | -117.85727771 | 33.800432223 | | 4 | [topo/aerial maps] Parking lot. Concrete flood channel 1 km to the west. SA river an addition | | CAS04476-728 | SA_0-350 | -117.75778848 | 33.786099534 | | 6 | *No water July 2005 | | CAS04476-732 | SA_0-350 | -117.46948963 | 33.833437409 | | 4 | Not able to reach site. To many ubstructions. See report AdamNickJesse. | | CAS04476-737 | SA_0-350 | -117.61549915 | 33.906664513 | | 3 | Probably underwater this year (2005). See report classproject_F04. | | CAS04476-742 | SA_0-350 | -117.32397231 | 34.094804910 | | 4 | concrete flood control channel | | CAS04476-745 | SA_0-350 | -117.75135177 | 33.729458727 | | 5 | | | CAS04476-747 | SA_0-350 | -117.60693125 | 33.919246515 | | 3 | Behind Prado Dam. See report classproject_F04. Probably underwater (2005). | | CAS04476-749 | SA_0-350 | -117.69235004 | 33.774087832 | | 3 | Irvine Co land behind access gate/need ranger escort. See report classproject_F04 | | CAS04476-010 | SA_350-700 | -117.04509588 | 33.941509111 | | 3 | Couldn't access (private land). Might have water. See report canfield-pernot or talk to Mark C | | CAS04476-016 | SA_350-700 | -117.66418156 | 33.771129113 | | 3 | Irvine Co land behind access gate/need ranger escort. See report classproject_F04 | | CAS04476-017 | SA_350-700 | -117.36382035 | 34.161176725 | Υ | 6 | *No water July 2005 | | CAS04476-018 | SA_350-700 | -117.38417535 | 34.190599586 | | 6 | *Wash with water <1 m wide and water <2 cm deep July 2005 | | CAS04476-028 | SA_350-700 | -117.44504460 | 34.203004484 | Υ | 1 | Lytle creek - gun range watch out for nuts 04June06 | | CAS04476-032 | SA_350-700 | -117.08738209 | 34.077298499 | Υ | 1 | Sampled at alt gps 03June06 | | CAS04476-043 | SA_350-700 | -117.39273724 | 34.204730956 | | 6 | *Wash with water <1 m wide and water <2 cm deep. July 2005 | | CAS04476-047 | SA_350-700 | -117.35638893 | 33.832293967 | | 6 | No water S06 | | CAS04476-051 | SA_350-700 | -117.15384395 | 33.995912140 | Υ | 1 | Sampled 03June06 | | CAS04476-055 | SA_350-700 | -117.22004775 | 34.039247797 | Υ | 1 | Sampled 03June06 | | CAS04476-063 | SA_350-700 | -117.65816549 | 33.791497405 | | 6 | Inaccessable canyon 02June06 | | CAS04476-072 | SA_350-700 | -117.48975123 | 34.155551284 | - | 3 | Need access form San Bern County Flood control district; Recharge basin 04June06 | | SITEID | CATEGORY | LONDD | LATDD | CRAM | Status | COMMENTS | |--------------|------------|---------------|--------------|------|--------|---| | CAS04476-076 | SA_350-700 | -117.17499265 | 34.087894709 | | 2 | Sampled in pilot Su05; Use coordinates 34.08684; -117.17420 | | CAS04476-079 | SA_350-700 | -117.40595247 | 34.219556993 | Υ | 1 | Sampled 04 June 06; Alt GPS | | CAS04476-085 | SA_350-700 | -117.23309791 | 34.049964960 | Υ | 1 | Sampled 04 June 06 | | CAS04476-086 | SA_350-700 | -117.61211764 | 34.109363630 | | 4 | | | CAS04476-092 | SA_350-700 | -117.06248263 | 33.954342058 | | 3 | No apparent water from our upstream location. This wash intersects a stream in the area of thi | | CAS04476-094 | SA_350-700 | -117.38508074 | 34.163531461 | | 2 | 15→Sierra Ave (Right)→Riverside Ave. (Left)→Cedar (Right); May not be the best way to get | | CAS04476-114 | SA_350-700 | -117.18422203 | 34.153799757 | | 2 | Stream runs through ravine along a dirt bank with trees and brush. Tough access. See report | | CAS04476-115 | SA_350-700 | -117.28632829 | 33.833090576 | | 6 | No water S06 | | CAS04476-117 | SA_350-700 | -117.16750191 | 34.086085425 | | 2 | From site 076 hike ~1/2 mile upstream to site 117. See report MasonGroup. | | CAS04476-121 | SA_350-700 | -117.19110260 | 34.123678563 | | 3 | No Parking on Boulder, easier access from Baseline road. No trespassing, San Bernadino Flo | | CAS04476-132 | SA_350-700 | -117.06110899 | 33.951177569 | | 3 | No apparent water from our upstream location. This wash intersects a stream in the area of thi | | CAS04476-133 | SA_350-700 | -117.35550343 | 34.169772278 | | 6 | *No water July 2005 | | CAS04476-138 | SA_350-700 | -117.55760532 | 34.160062607 | | 2 | 210→Haven Ave (Right)→Paddock (Right)→Ranch (Right); gated community, may need perm | | CAS04476-144 | SA_350-700 | -117.13546159 | 34.130445747 | | 6 | Could no access site. Housing development in the way. See report MasonGroup and Satphoto | | CAS04476-146 | SA_350-700 | -117.05127352 | 33.944266716 | | 3 | Might have water. See report canfield-pernot. | | CAS04476-162 | SA_350-700 | -117.41241589 | 33.730483552 | | 4 | See report AdamNickJesse. | | CAS04476-164 | SA_350-700 | -117.37959239 | 34.165012765 | | 6 | Inaccessable 02June06 | | CAS04476-167 | SA_350-700 | -117.18078851 | 34.163342944 | | 2 | *Very steep cliff. With backpacks and a long hike, might be able to access from site 274. 7-23- | | CAS04476-176 | SA_350-700 | -117.03741213 | 33.940253482 | | 6 | Access from site 045, very long hike. Looks to be a dry wash, not viable site. Dry. See report of | | CAS04476-193 | SA_350-700 | -117.65418548 | 33.797585194 | | 6 | Inaccessable canyon 02June06 | | CAS04476-194 | SA_350-700 | -117.55522309 | 33.785793306 | | 6 | Inaccessable canyon | | CAS04476-199 | SA_350-700 | -117.48848055 | 34.153248524 | | 3 | Gated area; no info; no recon F05 | | CAS04476-207 | SA_350-700 | -117.09273715 | 33.974684320 | | 5 | | | CAS04476-208 | SA_350-700 | -117.16340011 | 34.001034402 | | 5 | | | CAS04476-209 | SA_350-700 | -117.34232662 | 34.130677099 | | 6 | No water F05 | | CAS04476-216 | SA_350-700 | -117.68537906 | 33.822589539 | | 5 | | | CAS04476-222 | SA_350-700 | -117.24803045 | 34.195857096 | | 3 | *Campus Crusade property. 7-23-05 | | CAS04476-226 | SA_350-700 | -117.26331337 | 34.181432061 | | 3 | *Campus Crusade property. 7-23-05 | | CAS04476-227 | SA_350-700 | -117.69968614 | 33.813745717 | | 5 | | | CAS04476-230 | SA_350-700 | -117.12723060 | 34.102805615 | | 6 | This is not a stream site. The only water nearby is a reservoir. See report MasonGroup. | | CAS04476-236 | SA_350-700 | -117.42842144 | 33.745137792 | | 6 | No water S06 | | CAS04476-238 | SA_350-700 | -117.12926364 | 34.003375887 | | 6 | See report canfield-pernot. | | CAS04476-244 | SA_350-700 | -117.55217738 | 33.790996764 | | 5 | | | CAS04476-246 | SA_350-700 | -117.40713804 | 34.170676249 | | 5 | | | CAS04476-249 | SA_350-700 | -117.37496831 | 34.157171946 | | 3 | El Rancho Verde Golf Course (909-875-5346); no recon F05 | | CAS04476-253 | SA_350-700 | -117.65348093 | 33.801898026 | | 3 | Irvine Co land behind access gate/need ranger escort. See report classproject_F04 | | SITEID | CATEGORY | LONDD | LATDD | CRAM | Status | COMMENTS | |--------------|------------|---------------|--------------|------|--------|---| | CAS04476-255 | SA_350-700 | -117.08851727 | 34.020235199 | | 6 | poor sample site. See report canfield-pernot. | | CAS04476-258 | SA_350-700 | -117.17831086 | 34.014294990 | | 5 | | | CAS04476-259 | SA_350-700 |
-117.09261683 | 34.077116721 | | 4 | See report MasonGroup. | | CAS04476-274 | SA_350-700 | -117.18292428 | 34.173193227 | | 2 | *Steep trail to creek. We can do this with backpacks 7-23-05 | | CAS04476-277 | SA_350-700 | -117.25451658 | 34.190055065 | | 3 | *Campus Crusade property. 7-23-05 | | CAS04476-283 | SA_350-700 | -117.33724910 | 34.125922204 | | 6 | No water F05 | | CAS04476-292 | SA_350-700 | -117.69772238 | 33.809533920 | | 5 | | | CAS04476-295 | SA_350-700 | -117.67711765 | 33.827399704 | | 5 | | | CAS04476-298 | SA_350-700 | -117.37891493 | 34.160336939 | | 3 | El Rancho Verde Golf Course (909-875-5346); no recon F05 | | CAS04476-300 | SA_350-700 | -117.56526064 | 34.163575385 | | 4 | | | CAS04476-316 | SA_350-700 | -117.38433372 | 34.184089575 | | 6 | No site F05 | | CAS04476-318 | SA_350-700 | -117.50667446 | 34.118490457 | | 6 | No water. No wash present, W. Liberty and S. Heritage | | CAS04476-319 | SA_350-700 | -117.15514477 | 34.086090378 | | 6 | No water. See report MasonGroup. | | CAS04476-321 | SA_350-700 | -117.43183022 | 34.190542662 | | 3 | Drive up Lytle Creek Rd, right turn at Glen Helen Pkwy. See report Guarino. Glen Helen Region | | CAS04476-326 | SA_350-700 | -117.23785771 | 34.155372386 | | 5 | | | CAS04476-327 | SA_350-700 | -117.42639228 | 34.233250273 | | 5 | | | CAS04476-328 | SA_350-700 | -117.36373232 | 34.145587796 | | 6 | No water; Housing tract F05 | | CAS04476-332 | SA_350-700 | -117.31706557 | 33.836728215 | | 5 | | | CAS04476-350 | SA_350-700 | -117.53679848 | 33.800950225 | | 6 | Eagle Glen Golf Course S06 | | CAS04476-352 | SA_350-700 | -117.20087791 | 34.107790157 | | 4 | Original GPS#'s were right but the stream is diverted (400ft W.) due to constuction. See report | | CAS04476-353 | SA_350-700 | -117.50306425 | 34.126209631 | | 6 | Concrete lined channel; no water F05 | | CAS04476-355 | SA_350-700 | -117.36601832 | 34.147882865 | | 6 | No water; Housing tract F05 | | CAS04476-366 | SA_350-700 | -117.14899168 | 33.991655513 | | 5 | | | CAS04476-374 | SA_350-700 | -117.29087090 | 33.824011978 | | 5 | | | CAS04476-387 | SA_350-700 | -117.16493828 | 34.004547466 | | 5 | | | CAS04476-396 | SA_350-700 | -117.43232478 | 34.236030809 | | 5 | | | CAS04476-398 | SA_350-700 | -117.18865121 | 34.136438227 | | 3 | This site is located near the East Valley Water District. I think this is psycho-dog site. See repo | | CAS04476-414 | SA_350-700 | -117.37669335 | 34.168123917 | | 3 | El Rancho Verde Golf Course (909-875-5346); no recon F05 | | CAS04476-421 | SA_350-700 | -117.20655735 | 34.102835490 | | 3 | Conservation Area (Santa Ana Woolly Star - 25.000\$ fine). Need permission. See report Maso | | CAS04476-430 | SA_350-700 | -117.10783615 | 34.049390634 | | 6 | paved over; crafton community college. See report canfield-pernot. | | CAS04476-443 | SA_350-700 | -117.54977539 | 34.146993005 | | 6 | Dry wash; F05 | | CAS04476-444 | SA_350-700 | -117.64877893 | 33.783323987 | | 3 | Irvine Co land behind access gate/need ranger escort. See report classproject_F04 | | CAS04476-466 | SA_350-700 | -117.08511734 | 33.961256600 | | 5 | | | CAS04476-469 | SA_350-700 | -117.14588031 | 34.110798614 | | 4 | Access site from Greenspot Road, go L on Alta Vista, R on Santa Ana Canyon (in subur | | CAS04476-479 | SA_350-700 | -117.07923472 | 34.030951950 | | 6 | poor sample site. See report canfield-pernot. | | CAS04476-502 | SA_350-700 | -117.56472171 | 34.133026675 | | 4 | | | SITEID | CATEGORY | LONDD | LATDD | CRAM | Status | COMMENTS | |--------------|------------|---------------|--------------|------|--------|---| | CAS04476-506 | SA_350-700 | -117.45375874 | 33.854327438 | | 5 | | | CAS04476-510 | SA_350-700 | -117.54492846 | 33.797251401 | | 5 | | | CAS04476-518 | SA_350-700 | -117.21851915 | 34.091794585 | | 3 | Access at Nevada St. near wastwater treatment plant (City of Redlands). Need permission. S | | CAS04476-524 | SA_350-700 | -117.13771021 | 34.123823473 | | 6 | Could not access site. Housing development in the way. No alternate access route. See report | | CAS04476-534 | SA_350-700 | -117.63397345 | 34.147672809 | | 6 | San Bernadino Flood Control District; Concrete lined channel; no water F05 | | CAS04476-536 | SA_350-700 | -117.10725988 | 34.042243239 | | 6 | not a stream, run off area, no water unless it has recently rained. See report canfield-pernot. | | CAS04476-544 | SA_350-700 | -117.66364359 | 33.718621090 | | 5 | | | CAS04476-545 | SA_350-700 | -117.26844960 | 34.140237498 | | 5 | | | CAS04476-550 | SA_350-700 | -117.65460565 | 33.774562301 | | 3 | Irvine Co land behind access gate/need ranger escort. See report classproject_F04 | | CAS04476-552 | SA_350-700 | -117.23944120 | 34.152586085 | | 5 | | | CAS04476-553 | SA_350-700 | -117.55808226 | 34.149374026 | | 6 | San Bernadino Flood Control District; Concrete lined channel; no water F05 | | CAS04476-559 | SA_350-700 | -117.21351833 | 34.035356169 | | 5 | | | CAS04476-562 | SA_350-700 | -117.12988794 | 34.136190023 | | | Could no access site. Housing development in the way. No alternate access. See report Maso | | CAS04476-567 | SA_350-700 | -117.08222065 | 33.971553605 | | 5 | | | CAS04476-573 | SA_350-700 | -117.29729042 | 33.811178196 | | 5 | | | CAS04476-582 | SA_350-700 | -117.21053173 | 34.099917493 | | 3 | Road closed ~ 0.13 miles from site. Conservation area (Santa ana river Wolly Star). Need per | | CAS04476-583 | SA_350-700 | -117.19314769 | 34.118366783 | | 2 | Sampled in pilot Su05; Use coordinates 34.11911; -117.19322 | | CAS04476-598 | SA_350-700 | -117.54007964 | 34.119657054 | | 3 | San Bernadino Flood Control District; Concrete lined channel; with water F05; Day Creek & Bas | | CAS04476-611 | SA_350-700 | -117.35483538 | 33.822342049 | | 5 | | | CAS04476-613 | SA_350-700 | -117.12769790 | 33.984915367 | | 5 | | | CAS04476-615 | SA_350-700 | -117.38575224 | 34.160062268 | | 4 | Wash area, probably won't have water past June. Arid area with no riparian habitiat | | CAS04476-622 | SA_350-700 | -117.35659061 | 33.809559964 | | 5 | | | CAS04476-626 | SA_350-700 | -117.34208487 | 33.833459218 | | 5 | | | CAS04476-628 | SA_350-700 | -117.62869413 | 34.137444264 | | 4 | | | CAS04476-629 | SA_350-700 | -117.06491335 | 33.958399767 | | 6 | Marshy, choked with reeds, couldn't see any open running water. See report canfield-pernot | | CAS04476-634 | SA_350-700 | -117.69874191 | 33.821596613 | | 5 | | | CAS04476-638 | SA_350-700 | -117.11173145 | 34.102874650 | | 3 | Not much traffic. Site is just off Greenpot Rd. at the intersection of Santa Ana CaSee report | | CAS04476-646 | SA_350-700 | -117.11675236 | 34.006951323 | | 6 | poor site for riparian sampling. See report canfield-pernot. | | CAS04476-651 | SA_350-700 | -117.11069212 | 34.085306149 | | 4 | See report MasonGroup. | | CAS04476-656 | SA_350-700 | -117.14230185 | 34.105188076 | | 3 | East Valley Water District employee said no streams were present behind closed gate. See re | | CAS04476-664 | SA_350-700 | -117.41889006 | 33.739489053 | | 6 | Cannot access S06 | | CAS04476-667 | SA_350-700 | -117.42599419 | 34.185305045 | | 4 | See report Guarino. | | CAS04476-670 | SA_350-700 | -117.54024949 | 34.099951385 | | 3 | San Bernadino Flood Control District; F05; with water; Baseline Rd. & Center; Arrow Ave & Ro | | CAS04476-672 | SA_350-700 | -117.56291116 | 33.778757660 | | 5 | | | CAS04476-679 | SA_350-700 | -117.57675815 | 34.109532159 | | 3 | San Bernadino Flood Control District; F05; with water; Baseline Rd. & Center | | CAS04476-681 | SA_350-700 | -117.37758948 | 33.726117752 | | 4 | Location was blocked of by large fence. See report AdamNickJesse | | SITEID | CATEGORY | LONDD | LATDD | CRAM | Status | COMMENTS | |--------------|------------|---------------|--------------|------|--------|---| | CAS04476-683 | SA_350-700 | -117.56719874 | 34.126332558 | | 4 | | | CAS04476-696 | SA_350-700 | -117.64618897 | 33.745433501 | | 4 | awesome site right near turn off See report classproject_F04 | | CAS04476-708 | SA_350-700 | -117.35856255 | 34.166958142 | | 6 | *No water July 2005 | | CAS04476-717 | SA_350-700 | -117.18557478 | 34.102876746 | | 4 | Escort required. Near the intersection of Boulder and Orange. See report MasonGroup. | | CAS04476-738 | SA_350-700 | -117.58080582 | 34.100906036 | | 6 | No site; House; F05 | | CAS04476-743 | SA_350-700 | -117.32534276 | 33.836098157 | | 5 | | | CAS04476-744 | SA_350-700 | -117.26625089 | 34.173446907 | | 3 | *Campus Crusade property. 7-23-05 | | CAS04476-002 | SA_700+ | -117.06210253 | 34.144227205 | Υ | 2 | Access is via a dirt SUV/4X4 truck trial. See report MasonGroup. | | CAS04476-007 | SA_700+ | -116.96380672 | 34.094982144 | Υ | 2 | 38→Vista Point; F05 | | CAS04476-009 | SA_700+ | -116.92728578 | 34.024254849 | | 6 | Neighbors informed us that daily civil was re-enactments occur here. Additionally, landowner a | | CAS04476-014 | SA_700+ | -117.62619063 | 34.183644702 | Υ | 2 | Cucamonga Canyon Day use area. See report Team_Cucamanga. | | CAS04476-022 | SA_700+ | -116.87148271 | 34.158421091 | Υ | 6 | *Access (Y); Water (y); Width (<1 m); Cell Servcice (N). Heavy Vegetation | | CAS04476-024 | SA_700+ | -116.97149836 | 34.270353360 | | 6 | *No water August 2005 See BigBear_RiversideReconn. | | CAS04476-025 | SA_700+ | -116.98365700 | 34.173217837 | | 6 | 4wd required; Seven Oaks Rd. F05; no recon; Did not locate; private property, no information | | CAS04476-027 | SA_700+ | -117.47032066 | 34.306522607 | Υ | 2 | Off hwy 15 Cajon wash area. See report classproject_F04 | | CAS04476-034 | SA_700+ | -116.93008031 | 34.089394000 | Υ | 2 | Valley of the Falls; F05; Check in at Mortenson Hall (S06), will allow us access. | | CAS04476-035 | SA_700+ | -116.87489914 | 34.077479169 | Υ | 2 | Forest adventure pass; no recon; F05; 1.5km
hike from parking in Falls day use area | | CAS04476-041 | SA_700+ | -117.45881358 | 34.295482569 | | 2 | Off hwy 15 Cajon wash area; Sampled in pilot Su05; Use coordinates 34.29606; -117.45789 | | CAS04476-044 | SA_700+ | -116.88597440 | 34.251884753 | | 4 | site located across field behind shopping center, field possibly soon to be developed. See rep | | CAS04476-045 | SA_700+ | -117.01100719 | 33.941822452 | | 6 | Dry wash. See report canfield-pernot. | | CAS04476-050 | SA_700+ | -116.79313821 | 34.156260800 | | 3 | On USFS correctional facility, Need permission to access. See report King. | | CAS04476-053 | SA_700+ | -116.96961406 | 34.168487611 | | 4 | 4wd required; Seven Oaks Rd. F05; no recon | | CAS04476-057 | SA_700+ | -117.54807500 | 34.250969323 | | 4 | 4wd recommended; 15→Sierra Ave (north)→Middle Fork Rd (left); no recon; upstream of 069 | | CAS04476-061 | SA_700+ | -116.89869514 | 34.133646395 | | 5 | | | CAS04476-062 | SA_700+ | -117.45607871 | 34.211291766 | | 2 | 15→Sierra Ave/Lytle Creek Rd | | CAS04476-064 | SA_700+ | -116.85102849 | 34.076769126 | | 5 | | | CAS04476-065 | SA_700+ | -116.90646360 | 34.095559787 | | 4 | Forest adventure pass; no recon; F05 | | CAS04476-067 | SA_700+ | -117.04563130 | 34.143509392 | | 4 | Access is via a dirt SUV/4X4 truck trial. See report MasonGroup. | | CAS04476-068 | SA_700+ | -117.64659571 | 34.272031026 | | 5 | | | CAS04476-069 | SA_700+ | -117.51336610 | 34.247280852 | | 2 | 15→Sierra Ave (north)→Middle Fork Rd (left); 4wd recommended;S06 | | CAS04476-073 | SA_700+ | -117.11919677 | 34.172023144 | | 4 | Tough access. See report MasonGroup and aerial/topo maps. | | CAS04476-074 | SA_700+ | -116.88367563 | 34.087671859 | | 4 | Forest adventure pass; no recon; F05 | | CAS04476-075 | SA_700+ | -117.05126295 | 34.160705056 | | 4 | Access is via a dirt SUV/4X4 truck trial. See report MasonGroup. | | CAS04476-080 | SA_700+ | -116.88341637 | 34.150702356 | | 6 | *Access (Y); Water (N); Width (?); Cell Servcice (N). Off of Forsee Creek trail | | CAS04476-083 | SA_700+ | -117.18172004 | 34.213177636 | | 6 | This site is not accessible by roads or hiking trials that we could find. See report MasonGroup | | CAS04476-084 | SA_700+ | -117.63465530 | 34.263212356 | | 5 | | | SITEID | CATEGORY | LONDD | LATDD | CRAM | Status | COMMENTS | |--------------|----------|---------------|--------------|------|--------|--| | CAS04476-087 | SA_700+ | -116.80899232 | 34.162933287 | | 3 | *Access (Y); Water (y); Width (1-3 m); Cell Servcice (N). May be correctional facility property, | | CAS04476-088 | SA_700+ | -117.55276240 | 34.204666843 | | 5 | | | CAS04476-093 | SA_700+ | -116.88312457 | 34.168940029 | | 2 | *Access (Y); Water (y); Width (1-2 m); Cell Servcice (N). Barton Flats Road off of Jenks Lake | | CAS04476-097 | SA_700+ | -116.96341929 | 34.065988343 | | 3 | dp says a spring feeds the lower section o this stream and it has water year round. See report | | CAS04476-100 | SA_700+ | -116.93768278 | 34.226941391 | | 5 | | | CAS04476-103 | SA_700+ | -116.97502510 | 34.063052985 | | 4 | Area surrounded by grass road sides. Sample was taken here. Mayflies, small grubs, | | CAS04476-105 | SA_700+ | -117.49262017 | 34.252726286 | | 6 | No water; S06 | | CAS04476-106 | SA_700+ | -116.89198883 | 34.149204108 | | 2 | *Access (Y); Water (?); Width (?); Cell Servcice (N). Initially did not locate site, however, wate | | CAS04476-112 | SA_700+ | -117.46857001 | 34.261404860 | | 5 | | | CAS04476-118 | SA_700+ | -117.48174507 | 34.283653366 | | 5 | | | CAS04476-124 | SA_700+ | -117.07694005 | 34.127623398 | | 6 | No access found to this site. No roads or trails. See report MasonGroup. | | CAS04476-126 | SA_700+ | -116.89422285 | 34.174274525 | | 2 | *Access (Y); Water (y); Width (3-5 m); Cell Servcice (N). On Glass Road; Sampled n pilot Su0 | | CAS04476-127 | SA_700+ | -117.57169450 | 34.173434996 | | 4 | | | CAS04476-128 | SA_700+ | -117.25102705 | 34.204878368 | | 4 | Gated area. Might be dirt roads to these sites. The area is part of San Bernardino | | CAS04476-131 | SA_700+ | -116.97463363 | 34.185592446 | | 5 | | | CAS04476-148 | SA_700+ | -116.80569735 | 34.222622649 | | 5 | | | CAS04476-156 | SA_700+ | -117.13321631 | 34.152483830 | | 4 | Tough access. See report MasonGroup and aerial/topo maps. | | CAS04476-158 | SA_700+ | -117.25644457 | 34.210028426 | | 4 | Gated area. Might be dirt roads to these sites. The area is part of San Bernardino | | CAS04476-161 | SA_700+ | -117.56533529 | 34.252833674 | | 5 | | | CAS04476-168 | SA_700+ | -116.84719627 | 34.178877627 | | 2 | *Access (Y); Water (y); Width (3-8 m); Cell Servcice (N). Across street from South Fork Camp | | CAS04476-174 | SA_700+ | -117.55002626 | 34.289306964 | | 4 | Paved road ends at Lytle Creek Firing Range. Inaccessable with low clearance vehicle. Proba | | CAS04476-181 | SA_700+ | -117.25552157 | 34.210648364 | | 5 | | | CAS04476-184 | SA_700+ | -117.01389579 | 34.164730048 | | 5 | | | CAS04476-185 | SA_700+ | -117.55534566 | 34.207824684 | | 5 | | | CAS04476-192 | SA_700+ | -117.54357715 | 34.194402730 | | 5 | | | CAS04476-202 | SA_700+ | -116.88737915 | 34.094754480 | | 4 | Forest adventure pass; no recon; F05 | | CAS04476-203 | SA_700+ | -116.91927125 | 34.187306943 | | 2 | Seven Oaks Rd; F05 | | CAS04476-205 | SA_700+ | -117.45409621 | 34.206219556 | | 2 | 15→Sierra Ave (Right) S06 | | CAS04476-217 | SA_700+ | -117.13358103 | 34.163362120 | | 4 | Tough access. See report MasonGroup and aerial/topo maps. | | CAS04476-219 | SA_700+ | -116.98658846 | 34.113040115 | | 3 | Religious retreat; no recon F05 | | CAS04476-221 | SA_700+ | -116.88977895 | 34.299483681 | | 6 | *No water August 2005 See BigBear_RiversideReconn. | | CAS04476-224 | SA_700+ | -116.84479496 | 34.094888983 | | 5 | | | CAS04476-225 | SA_700+ | -117.13315916 | 34.147138497 | | 4 | Tough access. See report MasonGroup and aerial/topo maps. | | CAS04476-232 | SA_700+ | -117.19963879 | 34.213985520 | | 6 | This site is not accessible by roads or hiking trials that we could find. See report MasonGroup | | CAS04476-233 | SA_700+ | -117.46551605 | 34.269633189 | | 5 | | | CAS04476-240 | SA_700+ | -117.08667617 | 34.167550520 | | 4 | Access is via a dirt SUV/4X4 truck trial. See report MasonGroup. | | SITEID | CATEGORY | LONDD | LATDD | CRAM | Status | COMMENTS | |--------------|----------|---------------|--------------|------|--------|---| | CAS04476-245 | SA_700+ | -117.03983027 | 34.144556360 | | 4 | Access is via a dirt SUV/4X4 truck trial. See report MasonGroup. | | CAS04476-247 | SA_700+ | -117.18275674 | 34.187722785 | | 3 | *This is one of the City Creek sites we reconned, just past the Forest Service station. Need pe | | CAS04476-248 | SA_700+ | -116.80596977 | 34.253510250 | | 6 | GPS location in middle of field, no stream could be found. See report King | | CAS04476-250 | SA_700+ | -117.50305917 | 34.232646583 | | 5 | | | CAS04476-251 | SA_700+ | -116.93386841 | 34.232477261 | | 5 | | | CAS04476-252 | SA_700+ | -116.89050988 | 34.135897017 | | 5 | | | CAS04476-254 | SA_700+ | -116.98350932 | 34.174708164 | | 4 | 4wd required; no recon; S06 | | CAS04476-264 | SA_700+ | -116.79951301 | 34.215357610 | | 5 | | | CAS04476-266 | SA_700+ | -117.00037244 | 34.226462739 | | 5 | | | CAS04476-271 | SA_700+ | -117.47315398 | 34.230050206 | | 2 | Alt GPS ~ 34.22911 N, -117.47414 W; S06 | | CAS04476-272 | SA_700+ | -116.91351594 | 34.087758788 | | 2 | Valley of the Falls; F05 | | CAS04476-276 | SA_700+ | -116.87325758 | 34.113683437 | | 5 | | | CAS04476-282 | SA_700+ | -117.16320573 | 34.202994755 | | 6 | This site is not accessible by roads or hiking trials that we could find. See report MasonGroup | | CAS04476-284 | SA_700+ | -117.07144170 | 34.156719185 | | 4 | Access is via a dirt SUV/4X4 truck trial. See report MasonGroup. | | CAS04476-289 | SA_700+ | -117.45338167 | 34.286105327 | | 6 | Less than 150 m long & 1 m wide; S06 | | CAS04476-296 | SA_700+ | -116.97496591 | 34.164792321 | | 4 | 4wd required; Seven Oaks Rd. F05; no recon | | CAS04476-301 | SA_700+ | -116.87607633 | 34.286860131 | | 6 | *No water August 2005 See BigBear_RiversideReconn. | | CAS04476-302 | SA_700+ | -117.56202199 | 34.292494801 | | 4 | See report Guarino. | | CAS04476-304 | SA_700+ | -117.14980719 | 34.184519465 | | 6 | *Bad access; extremely steep slope, unsafe condition | | CAS04476-309 | SA_700+ | -117.45251679 | 34.270518072 | | 2 | 15N→Cleghorn (left)→Cajon Rd→Swarthout (left)→Dirt Parking on left | | CAS04476-317 | SA_700+ | -117.37228714 | 34.236827881 | | 5 | | | CAS04476-329 | SA_700+ | -117.00232529 | 34.047711504 | | 2 | Area surrounded by grass road sides. Sample was taken here. Mayflies, small grubs, | | CAS04476-333 | SA_700+ | -116.86494298 | 34.076697831 | | 4 | Forest adventure pass; no recon; F05 | | CAS04476-334 | SA_700+ | -116.87714953 | 34.183026198 | | 2 | *Access (Y); Water (y); Width (5-8 m); Cell Servcice (N). Across street from South Fork Camp | | CAS04476-335 | SA_700+ | -116.97944159 | 34.053338399 | | 3 | not long enough due to physical barriers (man made), good stream, area very altered. See rep | | CAS04476-344 | SA_700+ | -116.81249470 | 34.167080345 | | 6 | *Access (Y); Water (N); Width (1-3); Cell Servcice (N). May have water in earlier months. F05 | | CAS04476-345 | SA_700+ | -117.06221856 | 34.077614289 | | 6 | No water F05 | | CAS04476-346 | SA_700+ | -117.49748156 | 34.234610240 | | 6 | Dry wash; \$06 | | CAS04476-348 | SA_700+ | -117.19286770 | 34.192986436 | | 6 | This site is not accessible by roads or hiking trials that we could find. See report MasonGroup | | CAS04476-349 | SA_700+ | -116.84446924 | 34.136866552 | | 5 | | | CAS04476-357 | SA_700+ | -116.97633379 | 34.052865213 | | 3 | park on side of road "Potato Canyon" and walk down dirt road
to right. See repot canfield-pern | | CAS04476-358 | SA_700+ | -117.06896428 | 34.152038460 | | 4 | Access is via a dirt SUV/4X4 truck trial. See report MasonGroup. | | CAS04476-359 | SA_700+ | -116.87808557 | 34.139896308 | | 5 | | | CAS04476-362 | SA_700+ | -117.49781401 | 34.238745931 | | 6 | Dry wash; \$06 | | CAS04476-370 | SA_700+ | -117.02320237 | 34.100128875 | | 4 | unable to get down slope to stream, trail leads down, should be able to get to site. See report | | CAS04476-371 | SA_700+ | -116.95391171 | 34.046292732 | | 5 | | | SITEID | CATEGORY | LONDD | LATDD | CRAM | Status | COMMENTS | |--------------|----------|---------------|--------------|------|--------|---| | CAS04476-372 | SA_700+ | -117.00740866 | 34.161577871 | | 4 | 4wd required; Seven Oaks Rd. F05; no recon | | CAS04476-376 | SA_700+ | -116.82663306 | 34.170317911 | | 2 | *Access (Y); Water (y); Width (3-5 m); Cell Servcice (N). In South Fork Campground; Sampled | | CAS04476-377 | SA_700+ | -117.07302448 | 34.158367434 | | 4 | Access is via a dirt SUV/4X4 truck trial. See report MasonGroup. | | CAS04476-380 | SA_700+ | -116.88019068 | 34.165881857 | | 2 | *Access (N); Water (Y); Width (1-2); Cell Servcice (N). Access extremely restricted. Either ste | | CAS04476-382 | SA_700+ | -117.51687281 | 34.267436958 | | 4 | ~15m from car to site. Hiked down small wash from road to site. See report Guarino. | | CAS04476-385 | SA_700+ | -116.96977180 | 34.239164363 | | 6 | *No water August 2005 See BigBear_RiversideReconn. | | CAS04476-388 | SA_700+ | -116.88403117 | 34.105241104 | | 5 | | | CAS04476-389 | SA_700+ | -117.13213526 | 34.164314179 | | 4 | Tough access. See report MasonGroup and aerial/topo maps. | | CAS04476-390 | SA_700+ | -116.78646466 | 34.140210900 | | 5 | | | CAS04476-397 | SA_700+ | -116.79825378 | 34.179724042 | | 5 | | | CAS04476-399 | SA_700+ | -116.87066625 | 34.285392379 | | 6 | *No water August 2005 See BigBear_RiversideReconn. | | CAS04476-401 | SA_700+ | -116.85592412 | 34.078062164 | | 4 | Forest adventure pass; no recon; F05 | | CAS04476-402 | SA_700+ | -116.80223448 | 34.235978139 | | 3 | Site supposed to be directly off road but could not be located. See report King. Private proper | | CAS04476-407 | SA_700+ | -116.79796898 | 34.160730746 | | 3 | Road to access site leads to correctional facility (Camp Heart Bar). See report King. | | CAS04476-408 | SA_700+ | -117.19653595 | 34.199413427 | | 4 | This site is not accessible by roads or hiking trials that we could find. This site | | CAS04476-415 | SA_700+ | -117.06464644 | 34.075453513 | | 6 | No access F05 | | CAS04476-416 | SA_700+ | -117.63080726 | 34.173737765 | | 5 | | | CAS04476-417 | SA_700+ | -116.99387449 | 34.168628401 | | 4 | 4wd required; Seven Oaks Rd. F05; no recon | | CAS04476-424 | SA_700+ | -117.51718920 | 34.193090486 | | 5 | | | CAS04476-425 | SA_700+ | -117.17439371 | 34.187958721 | | 4 | Site is straight down from the turnout to the stream - off Hwy 330. Tough access. See report I | | CAS04476-427 | SA_700+ | -116.88240841 | 34.289630678 | | 6 | *No water August 2005 See BigBear_RiversideReconn. | | CAS04476-431 | SA_700+ | -116.77971087 | 34.119948177 | | 5 | | | CAS04476-433 | SA_700+ | -116.77862554 | 34.131926207 | | 5 | | | CAS04476-434 | SA_700+ | -116.96983776 | 34.240215268 | | 6 | *No water August 2005 See BigBear_RiversideReconn. | | CAS04476-435 | SA_700+ | -116.78817393 | 34.155281907 | | 4 | *Access (Limited); Water (y); Width (0.5-2 m); Cell Servcice (N). Heavy Vegetation; low water | | CAS04476-436 | SA_700+ | -117.01051986 | 34.176437260 | | 5 | | | CAS04476-438 | SA_700+ | -116.77822295 | 34.167029090 | | 6 | *Access (Limited); Water (y); Width (<1 m); Cell Servcice (N). Heavy Vegetation | | CAS04476-445 | SA_700+ | -116.93402578 | 34.165429458 | | 2 | Call ahead to make sure gate is open (909) 794-2911; 7th Day Adventist Camp Cedar Falls. C | | CAS04476-446 | SA_700+ | -117.18467771 | 34.185554414 | | 3 | *This is one of the City Creek sites we reconned, just past the Forest Service station. Need pe | | CAS04476-447 | SA_700+ | -117.37074527 | 34.230470936 | | 5 | | | CAS04476-448 | SA_700+ | -116.94653112 | 34.182093547 | | 5 | | | CAS04476-449 | SA_700+ | -117.05280822 | 34.039140634 | | 6 | urban paved city housing track. See report canfield-pernot. | | CAS04476-452 | SA_700+ | -116.93746133 | 34.008165827 | | 6 | Neighbors informed us that daily civil was re-enactments occur here. Additionally, landowner a | | CAS04476-455 | SA_700+ | -117.17826507 | 34.198810740 | | 6 | This site is not accessible by roads or hiking trials that we could find. See report MasonGroup | | CAS04476-458 | SA_700+ | -116.89462794 | 34.085716852 | | 4 | Forest adventure pass; no recon; F05 | | CAS04476-461 | SA_700+ | -116.88534717 | 34.085749318 | | 4 | Forest adventure pass; no recon; F05 | | SITEID | CATEGORY | LONDD | LATDD | CRAM | Status | COMMENTS | |--------------|----------|---------------|--------------|------|--------|--| | CAS04476-463 | SA_700+ | -117.17698422 | 34.192896935 | | 6 | This site is not accessible by roads or hiking trials that we could find. See report MasonGroup. | | CAS04476-464 | SA_700+ | -117.32914766 | 34.255724692 | | 5 | | | CAS04476-470 | SA_700+ | -116.92900363 | 34.156429727 | | 6 | No water F05 | | CAS04476-474 | SA_700+ | -117.62388138 | 34.247698211 | | 5 | | | CAS04476-476 | SA_700+ | -117.00006856 | 34.227416908 | | 5 | | | CAS04476-477 | SA_700+ | -116.90273975 | 34.113898756 | | 5 | | | CAS04476-478 | SA_700+ | -116.94550549 | 34.173583752 | | 2 | Seven Oaks Rd; F05; requires permission from unknown or new GPS coordinate | | CAS04476-482 | SA_700+ | -116.99029277 | 34.107282862 | | 3 | Religious retreat; no recon F05 | | CAS04476-483 | SA_700+ | -117.45662048 | 34.251143264 | | 5 | | | CAS04476-485 | SA_700+ | -117.63267847 | 34.270236849 | | 5 | | | CAS04476-488 | SA_700+ | -116.96920118 | 34.154049258 | | 6 | Steep slope, dense vegetation; cannot access S06 | | CAS04476-490 | SA_700+ | -116.80191506 | 34.140521005 | | 5 | | | CAS04476-492 | SA_700+ | -116.92702434 | 34.152633742 | | 6 | No water F05 | | CAS04476-499 | SA_700+ | -117.22713256 | 34.175154091 | | 5 | | | CAS04476-500 | SA_700+ | -117.47521085 | 34.279128255 | | 5 | | | CAS04476-501 | SA_700+ | -116.94243245 | 34.091894550 | | 2 | 38→Valley of the Falls (Right)→Canyon (corner); F05 | | CAS04476-512 | SA_700+ | -117.01220494 | 34.173085053 | | 5 | | | CAS04476-517 | SA_700+ | -117.20297727 | 34.219136078 | | 6 | This site is not accessible by roads or hiking trials that we could find. See report MasonGroup. | | CAS04476-519 | SA_700+ | -116.80807482 | 34.152129611 | | 5 | | | CAS04476-523 | SA_700+ | -117.18476127 | 34.202649971 | | 6 | This site is not accessible by roads or hiking trials that we could find. See report MasonGroup. | | CAS04476-527 | SA_700+ | -117.51506755 | 34.266105603 | | 4 | 6m from road. Viable site. No offroad parking, park on side of road. Traffic=1car/10. See report | | CAS04476-530 | SA_700+ | -116.90612836 | 34.177999389 | | 2 | Walking distance from 126 | | CAS04476-531 | SA_700+ | -117.19700543 | 34.195872672 | | 6 | This site is not accessible by roads or hiking trials that we could find. See report MasonGroup. | | CAS04476-533 | SA_700+ | -117.04279582 | 34.087398091 | | 4 | Road will take you past sage scrub habitat but still need to walk over rocks. See report King. | | CAS04476-537 | SA_700+ | -116.84896798 | 34.148918245 | | 5 | | | CAS04476-538 | SA_700+ | -116.99195734 | 34.125067539 | | 5 | | | CAS04476-554 | SA_700+ | -117.19146182 | 34.217161245 | | 6 | This site is not accessible by roads or hiking trials that we could find. See report MasonGroup. | | CAS04476-555 | SA_700+ | -116.87534778 | 34.101143636 | | 4 | Forest adventure pass; no recon; F05 | | CAS04476-556 | SA_700+ | -117.57095306 | 34.254295925 | | 5 | | | CAS04476-560 | SA_700+ | -116.90550246 | 34.193909582 | | 5 | | | CAS04476-565 | SA_700+ | -117.20584249 | 34.201636790 | | 6 | This site is not accessible by roads or hiking trials that we could find. See report MasonGroup. | | CAS04476-569 | SA_700+ | -116.77867912 | 34.126192023 | | 5 | | | CAS04476-571 | SA_700+ | -117.04882778 | 34.164592089 | | 4 | Access is via a dirt SUV/4X4 truck trial. See report MasonGroup. | | CAS04476-575 | SA_700+ | -116.99336598 | 34.098622127 | | 2 | Old Mill Creek Rd→Cienega; F05 | | CAS04476-576 | SA_700+ | -117.20815336 | 34.209098955 | | 6 | This site is not accessible by roads or hiking trials that we could find. See report MasonGroup | | CAS04476-577 | SA_700+ | -116.84300783 | 34.158370539 | | 5 | | | SITEID | CATEGORY | LONDD | LATDD | CRAM | Status | COMMENTS | |--------------|----------|---------------|--------------|------|--------|--| | CAS04476-579 | SA_700+ | -117.33209920 | 34.216286296 | | 5 | | | CAS04476-581 | SA_700+ | -117.04367007 | 34.169088346 | | 4 | Access is via a dirt SUV/4X4 truck trial. See report MasonGroup. | | CAS04476-588 | SA_700+ | -117.01185224 | 34.200629473 | | 5 | | | CAS04476-590 | SA_700+ | -116.83405733 | 34.172558457 | | 2 | *Access (Y); Water (y); Width (3-5 m); Cell Servcice (N). Across street from South Fork Camp | | CAS04476-596 | SA_700+ | -116.98209641 | 34.239709792 | | 4 | *Bear Creek just below Bear Lake. Very steep, difficult access. August 2005 See BigBear_R | | CAS04476-600 | SA_700+ | -117.48137939 | 34.231646284 | | 2 | Site is located at turnout on main Lytle Creek Road - Hike 0.15 miles from road. 1 Mile upstrea | | CAS04476-607 | SA_700+ | -116.86620096 | 34.182687774 | | 2 | *Access (Y); Water (y); Width (5-8 m); Cell Servcice (N). Across street from South Fork Camp | | CAS04476-617 | SA_700+ | -117.58318119 |
34.302538731 | | 4 | See report Guarino. | | CAS04476-618 | SA_700+ | -116.80664040 | 34.161238996 | | 4 | *Access (Y); Water (y); Width (1-3 m); Cell Servcice (N). May be correctional facility property, | | CAS04476-620 | SA_700+ | -117.57056718 | 34.215784697 | | 5 | | | CAS04476-621 | SA_700+ | -116.97168590 | 34.203631513 | | 5 | | | CAS04476-623 | SA_700+ | -116.84293299 | 34.126465514 | | 5 | | | CAS04476-627 | SA_700+ | -116.93968510 | 34.048672570 | | 3 | could be good sampling area at higher elevation (call DP). See report canfield-pernot. | | CAS04476-641 | SA_700+ | -116.90790071 | 34.091972403 | | 4 | Forest adventure pass; no recon; F05 | | CAS04476-642 | SA_700+ | -117.12585391 | 34.180123683 | | 4 | Tough access. See report MasonGroup and aerial/topo maps. | | CAS04476-648 | SA_700+ | -116.95755874 | 34.165472755 | | 5 | | | CAS04476-653 | SA_700+ | -117.52595118 | 34.272302722 | | 2 | ~15m from car to site. 2 boulders on side of road mark trail to site (See photo). See report Gua | | CAS04476-654 | SA_700+ | -116.84558187 | 34.088333257 | | 5 | | | CAS04476-660 | SA_700+ | -116.99146335 | 34.235420105 | | 4 | *Bear Creek just below Bear Lake. Very steep, difficult access. August 2005 See BigBear_R | | CAS04476-663 | SA_700+ | -117.57099807 | 34.182368336 | | 4 | | | CAS04476-668 | SA_700+ | -116.97040011 | 34.188968319 | | 5 | | | CAS04476-674 | SA_700+ | -117.16680164 | 34.195891817 | | 6 | This site is not accessible by roads or hiking trials that we could find. See report MasonGroup. | | CAS04476-675 | SA_700+ | -117.17691629 | 34.181659533 | | 6 | *Gated private property, very little water (<.3 m wide). July 2005 | | CAS04476-677 | SA_700+ | -117.20569085 | 34.205460983 | | 6 | This site is not accessible by roads or hiking trials that we could find. See report MasonGroup. | | CAS04476-684 | SA_700+ | -116.91269423 | 34.181830744 | | 5 | | | CAS04476-686 | SA_700+ | -116.88845419 | 34.169199506 | | 2 | *Access (Y); Water (y); Width (1-2 m); Cell Servcice (N). Barton Flats Road off of Jenks Lake | | CAS04476-687 | SA_700+ | -117.14271851 | 34.167715386 | | 4 | Could not access original site by vehicle (need an SUV, truck, or 4-wheel drive). See report M | | CAS04476-692 | SA_700+ | -117.06382047 | 34.169851908 | | 4 | Access is via a dirt SUV/4X4 truck trial and we were driving a car which is why we d | | CAS04476-693 | SA_700+ | -117.51938960 | 34.303168280 | | 5 | | | CAS04476-694 | SA_700+ | -116.94292506 | 34.179946667 | | 5 | | | CAS04476-695 | SA_700+ | -117.01835988 | 34.097615179 | | 4 | can't get over mountain to stream | | CAS04476-698 | SA_700+ | -116.94289789 | 34.006061815 | | 6 | Neighbors informed us that daily civil was re-enactments occur here. Additionally, landowner a | | CAS04476-700 | SA_700+ | -116.89227476 | 34.148064280 | | 2 | *Access (Y); Water (?); Width (?); Cell Servcice (N). Initially did not locate site, however, wate | | CAS04476-702 | SA_700+ | -117.13419498 | 34.158917949 | | 4 | Tough access. See report MasonGroup and aerial/topo maps. | | CAS04476-704 | SA_700+ | -117.15664061 | 34.213837540 | | 6 | This site is not accessible by roads or hiking trials that we could find. See report MasonGroup | | CAS04476-706 | SA_700+ | -117.54548478 | 34.199318542 | | 5 | | | SITEID | CATEGORY | LONDD | LATDD | CRAM | Status | COMMENTS | |--------------|------------|---------------|--------------|------|--------|--| | CAS04476-707 | SA_700+ | -117.37259278 | 34.240893793 | | 5 | | | CAS04476-711 | SA_700+ | -116.98150111 | 34.181573651 | | 5 | | | CAS04476-712 | SA_700+ | -116.92681052 | 34.180224793 | | 2 | Seven Oaks Rd; F05 | | CAS04476-713 | SA_700+ | -117.63098885 | 34.249199816 | | 2 | Sampled in pilot Su05; Use coordinates 34.24960; -117.63424 | | CAS04476-716 | SA_700+ | -117.24962305 | 34.201098451 | | 4 | Gated area. Might be dirt roads to these sites. The area is part of San Bernardino | | CAS04476-719 | SA_700+ | -116.93638220 | 34.222364089 | | 5 | | | CAS04476-721 | SA_700+ | -116.94855231 | 34.269782716 | | 2 | *Grout Creek. Created alt. site 60m from original because original had no H2O. N34.26924 W | | CAS04476-722 | SA_700+ | -117.05898607 | 34.152385879 | | 4 | Access is via a dirt SUV/4X4 truck trial. See report MasonGroup. | | CAS04476-723 | SA_700+ | -116.99771180 | 34.161269456 | | 4 | 4wd required; Seven Oaks Rd. F05; no recon | | CAS04476-727 | SA_700+ | -117.49392202 | 34.234781296 | | 2 | Site is located at bridge at Green Mountain Road bridge at Lytle Creek Road. See report Guar | | CAS04476-733 | SA_700+ | -117.12858769 | 34.169223192 | | 4 | Tough access. See report MasonGroup and aerial/topo maps. | | CAS04476-736 | SA_700+ | -116.95251478 | 34.194128944 | | 5 | | | CAS04476-739 | SA_700+ | -116.98492666 | 34.161502737 | | 4 | 4wd required; Seven Oaks Rd. F05; no recon | | CAS04476-740 | SA_700+ | -117.35990110 | 34.243375184 | | 5 | | | CAS04476-741 | SA_700+ | -116.83568918 | 34.162378048 | | 5 | | | CAS04476-746 | SA_700+ | -116.89758261 | 34.176025543 | | 4 | Could not get to orginal site due to dense forest and slope. See report King. | | CAS04476-748 | SA_700+ | -117.08128092 | 34.163425325 | | 4 | Access is via a dirt SUV/4X4 truck trial. See report MasonGroup. | | CAS04476-021 | SJ_350-700 | -117.22126212 | 33.833625037 | | 6 | Manmade trench less than 150m long; | | CAS04476-030 | SJ_350-700 | -117.12836975 | 33.845976953 | | 6 | Agriculture/Pasture; No water in vicinity S06 | | CAS04476-031 | SJ_350-700 | -116.94005724 | 33.675723459 | | 3 | Private Property; Gated with Locks; No reconn (Caldwell; 40751 Grieco Way; Hemet) Need pe | | CAS04476-033 | SJ_350-700 | -117.03503580 | 33.798361548 | | 6 | Dry concrete line channel F05 | | CAS04476-036 | SJ_350-700 | -117.39745581 | 33.676683307 | | 6 | Housing; no water in vicinity; S06 | | CAS04476-038 | SJ_350-700 | -117.03209094 | 33.775947465 | | 6 | Agriculture/Pasture; No water in vicinity (30 May 06) | | CAS04476-049 | SJ_350-700 | -117.04524655 | 33.817180322 | | 6 | Metropolitan Water District S06; viable with permission; We do not sample MWD | | CAS04476-058 | SJ_350-700 | -117.33163907 | 33.645896390 | | 6 | Located in Lake Elsinore S06 | | CAS04476-095 | SJ_350-700 | -117.09649019 | 33.830715336 | Υ | 4 | Road closed at time of recon (F05) | | CAS04476-096 | SJ_350-700 | -116.84360646 | 33.779223169 | | 6 | Inaccessable canyon 30May06 | | CAS04476-111 | SJ_350-700 | -116.96351861 | 33.853966290 | | 6 | Inaccessable canyon 09June06 | | CAS04476-116 | SJ_350-700 | -117.27871316 | 33.664073369 | Υ | 2 | Wadeable; overgrown with sedges; bushwacking required | | CAS04476-125 | SJ_350-700 | -117.23992708 | 33.833607467 | | 6 | Inaccessible, paved road ends at Lytle Creek Firing Range. Upstream sites not access | | CAS04476-130 | SJ_350-700 | -117.02225881 | 33.728110331 | Υ | 3 | Riverside County Flood Control and Water Conservation District; viable with permission S06 | | CAS04476-135 | SJ_350-700 | -116.86931693 | 33.761154703 | | 6 | Sabobo Indian Reservation; no water 02June06 | | CAS04476-159 | SJ_350-700 | -116.83085787 | 33.738773918 | | 3 | Lake Hemet Municipal Water District; viable with permission S06 | | CAS04476-160 | SJ_350-700 | -116.81068772 | 33.731419450 | Υ | 1 | Located off of Hwy 74 (few hundred feet); Sampled 07June06 | | CAS04476-173 | SJ_350-700 | -117.01423073 | 33.779932657 | | 6 | Agriculture/Pasture; No water in vicinity (30 May 06) | | CAS04476-183 | SJ_350-700 | -117.06453889 | 33.696816497 | | 6 | San Diego Aquaduct; Not viable 07June06 | | SITEID | CATEGORY | LONDD | LATDD | CRAM | Status | COMMENTS | |--------------|------------|---------------|--------------|------|--------|---| | CAS04476-187 | SJ_350-700 | -117.04276625 | 33.717964432 | | 6 | No site; Agriculture 06June06 | | CAS04476-211 | SJ_350-700 | -116.89248335 | 33.781359172 | | 6 | Sabobo Indian Reservation; Gated; Dries in summer months 02June06 | | CAS04476-214 | SJ_350-700 | -117.02950646 | 33.786909133 | | 6 | Not Riverine Wetland Metropolitan Water District F05; viable with permission; We do not san | | CAS04476-235 | SJ_350-700 | -117.03529309 | 33.734188132 | | 6 | No site; Agriculture 06June06 | | CAS04476-239 | SJ_350-700 | -117.31301887 | 33.656147292 | | 6 | Located on Lake Elsinore 06June06 | | CAS04476-241 | SJ_350-700 | -117.13402022 | 33.831959349 | | 6 | Agriculture/Pasture; No water in vicinity S06 | | CAS04476-242 | SJ_350-700 | -117.07866883 | 33.838174883 | | 6 | Colorado River Aquaduct; Not viable 07June06 | | CAS04476-243 | SJ_350-700 | -117.20906791 | 33.829108898 | Υ | 1 | Located off of Rider Street (f05); Sampled 07June06 | | CAS04476-263 | SJ_350-700 | -116.88711797 | 33.786232490 | | 6 | Saboba Indian Reservation; no water 02June06 | | CAS04476-279 | SJ_350-700 | -117.03324558 | 33.769541294 | | 6 | not riverine wetland Metropolitan Water District (MWD) F05; viable with permission; We do n | | CAS04476-280 | SJ_350-700 | -116.85404219 | 33.764701060 | | 6 | Sabobo Indian Reservation/Eastern Municipal Water District; No water 02June06 | | CAS04476-281 | SJ_350-700 | -117.18629194 | 33.778578663 | | 6 | No water F05 | | CAS04476-288 | SJ_350-700 | -116.93010481 | 33.673218103 | | 3 | Private Property; Gated with Locks; No reconn (Caldwell; 40751 Grieco Way; Hemet) Need pe | | CAS04476-290 | SJ_350-700 | -117.13923319 | 33.834852122 | | 6 | No water F05 | | CAS04476-291 | SJ_350-700 | -117.03728609 | 33.804306203 | | 6 | Metropolitan Water District (MWD) F05; viable with permission; We do not sample MWD | | CAS04476-307 | SJ_350-700 | -117.24341445 | 33.736844523 | | 6 | No water 02June06 | | CAS04476-313 | SJ_350-700 | -117.00529067 | 33.791175303 | | 6 | No access F05 | | CAS04476-314 | SJ_350-700 | -117.02190112 | 33.866527441 | | 6 | No water 02June06 | | CAS04476-320 | SJ_350-700
| -117.04068046 | 33.722385590 | | 6 | San Diego Aquaduct; Not viable 07June06 | | CAS04476-331 | SJ_350-700 | -117.23341205 | 33.745602791 | Υ | 6 | Dry creek 07June06 | | CAS04476-342 | SJ_350-700 | -117.20608871 | 33.822613181 | | 6 | Located off of Rider Street (f05); Perris Valley Storm Drain; We do not Sample these | | CAS04476-347 | SJ_350-700 | -116.99166922 | 33.845882299 | Υ | 2 | Sanderson & Gilman Springs; 1/2 mile hike (easy trail) F05 | | CAS04476-360 | SJ_350-700 | -117.00249111 | 33.799270667 | | 3 | Located on Private Property (no information/no recon) F05 | | CAS04476-367 | SJ_350-700 | -117.15768774 | 33.812025428 | | 6 | Agriculture/Pasture; No water in vicinity S06 | | CAS04476-378 | SJ_350-700 | -117.07427480 | 33.837548267 | | 5 | | | CAS04476-381 | SJ_350-700 | -117.02235092 | 33.791113946 | | 6 | Located on Dairy farm; no water in site F05 | | CAS04476-392 | SJ_350-700 | -117.13051513 | 33.844300304 | | 5 | | | CAS04476-394 | SJ_350-700 | -116.88519402 | 33.764291945 | | 5 | | | CAS04476-409 | SJ_350-700 | -117.21220811 | 33.848443966 | | 6 | Off of LaSalle Rd F05; Perris Valley Storm Drain; We do not sample | | CAS04476-423 | SJ_350-700 | -117.04498086 | 33.703140409 | | 5 | | | CAS04476-426 | SJ_350-700 | -116.98517910 | 33.851916744 | | 2 | Above site 347 waterfall; further hike F05 | | CAS04476-428 | SJ_350-700 | -117.00988534 | 33.836878393 | | 3 | Gated entry (no information/no recon) F05 | | CAS04476-440 | SJ_350-700 | -116.84812169 | 33.691146885 | | 5 | | | CAS04476-451 | SJ_350-700 | -116.89733919 | 33.747400289 | | 5 | | | CAS04476-453 | SJ_350-700 | -116.82761685 | 33.738831010 | | 5 | | | CAS04476-454 | SJ_350-700 | -117.03928312 | 33.725729664 | | 5 | | | SITEID | CATEGORY | LONDD | LATDD | CRAM | Status | COMMENTS | |--------------|------------|---------------|--------------|------|--------|---| | CAS04476-456 | SJ_350-700 | -117.10425888 | 33.857270705 | | 6 | Dry Streambed S06 | | CAS04476-457 | SJ_350-700 | -116.88942628 | 33.731443816 | | 5 | | | CAS04476-459 | SJ_350-700 | -117.25842298 | 33.727578175 | | 5 | | | CAS04476-460 | SJ_350-700 | -116.87738913 | 33.718539331 | | 5 | | | CAS04476-471 | SJ_350-700 | -117.05173884 | 33.705451974 | | 5 | | | CAS04476-489 | SJ_350-700 | -117.00514446 | 33.721647532 | | 5 | | | CAS04476-514 | SJ_350-700 | -117.20857593 | 33.763992576 | | 5 | | | CAS04476-515 | SJ_350-700 | -117.32023988 | 33.652172389 | | 5 | | | CAS04476-516 | SJ_350-700 | -117.08833414 | 33.860186950 | | 6 | Dry Streambed S06 | | CAS04476-522 | SJ_350-700 | -117.08463424 | 33.834875284 | | 5 | | | CAS04476-526 | SJ_350-700 | -117.01700275 | 33.758163743 | | 5 | | | CAS04476-540 | SJ_350-700 | -116.90669375 | 33.758046696 | | 5 | | | CAS04476-587 | SJ_350-700 | -116.80289469 | 33.721674540 | | 5 | | | CAS04476-597 | SJ_350-700 | -117.03589827 | 33.759390953 | | 6 | Metropolitan Water District (MWD)/Access via Bonnie Acres Ranch F05; viable with permission | | CAS04476-609 | SJ_350-700 | -117.01621526 | 33.729404965 | | 3 | Riverside County Flood Control and Water Conservation District; viable with permission S06 | | CAS04476-619 | SJ_350-700 | -117.38780620 | 33.677181154 | | 5 | | | CAS04476-624 | SJ_350-700 | -117.20529249 | 33.808669641 | | 6 | No water F05 | | CAS04476-630 | SJ_350-700 | -116.79505034 | 33.716761015 | | 5 | | | CAS04476-631 | SJ_350-700 | -117.03348201 | 33.791338177 | | 6 | Metropolitan Water District F05; viable with permission; We do not sample MWD | | CAS04476-632 | SJ_350-700 | -117.04664740 | 33.847355479 | | 4 | Road closed at time of recon (F05) | | CAS04476-643 | SJ_350-700 | -117.01991487 | 33.881676812 | | 5 | | | CAS04476-644 | SJ_350-700 | -116.85571496 | 33.747014663 | | 5 | | | CAS04476-649 | SJ_350-700 | -117.03421356 | 33.844864011 | | 5 | | | CAS04476-650 | SJ_350-700 | -117.11392884 | 33.853773799 | | 6 | Dry Streambed S06 | | CAS04476-655 | SJ_350-700 | -117.20431041 | 33.790351697 | | 6 | No water F05 | | CAS04476-657 | SJ_350-700 | -116.99993245 | 33.838543723 | | 2 | Had water in F05 | | CAS04476-662 | SJ_350-700 | -117.16809422 | 33.798371512 | | 6 | No water F05 | | CAS04476-676 | SJ_350-700 | -117.21218020 | 33.865420649 | | 2 | Off of LaSalle Rd F05 | | CAS04476-678 | SJ_350-700 | -117.24234221 | 33.833600162 | | 5 | | | CAS04476-680 | SJ_350-700 | -117.04963598 | 33.826143231 | | 5 | | | CAS04476-682 | SJ_350-700 | -117.05153828 | 33.695920134 | | 5 | | | CAS04476-701 | SJ_350-700 | -117.04412602 | 33.715266626 | | 5 | | | CAS04476-715 | SJ_350-700 | -117.06244220 | 33.693895614 | | 5 | | | CAS04476-718 | SJ_350-700 | -117.19661028 | 33.779405642 | | 6 | No water F05 | | CAS04476-724 | SJ_350-700 | -117.18021216 | 33.792964816 | | 6 | No water F05 | | CAS04476-730 | SJ_350-700 | -117.40699992 | 33.677437953 | | 5 | | | SITEID | CATEGORY | LONDD | LATDD | CRAM | Status | COMMENTS | |--------------|------------|---------------|--------------|------|--------|---| | CAS04476-731 | SJ_350-700 | -117.03098240 | 33.742465081 | | 5 | | | CAS04476-735 | SJ_350-700 | -117.15809662 | 33.811518248 | | 6 | No water F05 | | CAS04476-008 | SJ_700+ | -116.79208230 | 33.742664829 | | 6 | Inaccessable (slope and brush); F05 | | CAS04476-020 | SJ_700+ | -116.68733438 | 33.768420077 | Υ | 1 | Initial site located on private property; alt GPS; Sampled 16June06 | | CAS04476-039 | SJ_700+ | -116.67197921 | 33.665718885 | | 6 | No water F05 | | CAS04476-054 | SJ_700+ | -116.72340167 | 33.662864104 | | 4 | 2-mile hike; no recon F05 | | CAS04476-070 | SJ_700+ | -116.76762278 | 33.771511380 | Υ | 1 | 4wd required; Sampled 17June06 | | CAS04476-078 | SJ_700+ | -116.81476492 | 33.790420550 | | 6 | Inaccessable canyon 16June06 | | CAS04476-107 | SJ_700+ | -116.81339966 | 33.645986466 | | 3 | California Department of Corrections; has water F05 | | CAS04476-123 | SJ_700+ | -117.43630207 | 33.668855883 | | 5 | Mountaintop! | | CAS04476-147 | SJ_700+ | -116.74484714 | 33.792901433 | | 6 | Steep slope; cannot access 30May06 | | CAS04476-155 | SJ_700+ | -116.77368946 | 33.810719775 | | 3 | Ecological Study Area behind Lake Fulmor; no recon S06 | | CAS04476-163 | SJ_700+ | -116.74773747 | 33.793937425 | | 6 | Endangered species habitat 30May06 | | CAS04476-172 | SJ_700+ | -116.83797267 | 33.784315302 | Υ | 1 | 4x4 required. Alt GPS required; have to access through waterway leading to contamination of | | CAS04476-188 | SJ_700+ | -116.82917602 | 33.804177585 | | 6 | 243-4S05-4S06; 4wd required; S06;Inaccessable canyon 16June06 | | CAS04476-189 | SJ_700+ | -116.83066048 | 33.838845218 | | 6 | Dry creek S06 | | CAS04476-196 | SJ_700+ | -116.72637091 | 33.777818159 | | 4 | Private Property; No info; no recon F05 | | CAS04476-206 | SJ_700+ | -116.74231339 | 33.731890431 | Υ | 1 | 243→Tollgate Rd F05; Sampled 16June06 | | CAS04476-212 | SJ_700+ | -116.66060118 | 33.740061693 | | 4 | 4wd required; did not recon F05 | | CAS04476-218 | SJ_700+ | -116.74103184 | 33.808421146 | | 6 | Endangered species habitat 17June06 | | CAS04476-228 | SJ_700+ | -116.81978561 | 33.791570162 | | 5 | | | CAS04476-257 | SJ_700+ | -116.82308568 | 33.789653765 | | 5 | | | CAS04476-267 | SJ_700+ | -116.67801271 | 33.674169837 | | 2 | Original GPS located on private property; alt GPS F05 | | CAS04476-268 | SJ_700+ | -116.75853362 | 33.685585127 | | 5 | | | CAS04476-269 | SJ_700+ | -116.83547908 | 33.791488938 | | 4 | 243→4S05→4S06; 4wd required; S06; no recon | | CAS04476-270 | SJ_700+ | -116.75086338 | 33.728587032 | | 4 | 243→Tollgate Rd F05 | | CAS04476-286 | SJ_700+ | -116.81659916 | 33.653887189 | Υ | 2 | 74E→Fairview Ave→Bautista Rd; F05 | | CAS04476-297 | SJ_700+ | -116.81235377 | 33.809684475 | | 5 | | | CAS04476-311 | SJ_700+ | -116.75874747 | 33.706124387 | | 6 | No water F05 | | CAS04476-322 | SJ_700+ | -116.77713525 | 33.709454084 | | 6 | No water F05 | | CAS04476-336 | SJ_700+ | -116.75413411 | 33.817195103 | | 5 | | | CAS04476-363 | SJ_700+ | -116.76095529 | 33.619755221 | | 4 | F05; check for alternate access | | CAS04476-365 | SJ_700+ | -116.70924933 | 33.663736655 | | 3 | Lake Hemet Municipal Water District; no recon S06 | | CAS04476-373 | SJ_700+ | -116.77805145 | 33.628672096 | | 2 | 74E→Fairview Ave→Bautista Rd; F05; alt GPS | | CAS04476-375 | SJ_700+ | -116.70164416 | 33.756564096 | | 3 | Private Property; no recon F05 | | CAS04476-379 | SJ_700+ | -116.65499090 | 33.662140047 | | 4 | 74S→Little Thomas Mountain Rd/6S13; did not locate S06 | | SITEID | CATEGORY | LONDD | LATDD | CRAM | Status | COMMENTS | |--------------|----------|---------------|--------------|------|--------|--| | CAS04476-383 | SJ_700+ | -116.71993741 | 33.811026429 | | 5 | | | CAS04476-384 | SJ_700+ | -116.75915716 | 33.723312270 | | 5 | | | CAS04476-405 | SJ_700+ | -116.74243274 | 33.774076584 | | 5 | | | CAS04476-410 | SJ_700+ | -116.77024503 | 33.758854379 | | 5 | | | CAS04476-413 | SJ_700+ | -116.76050588 | 33.792056328 | | 5 | | | CAS04476-419 | SJ_700+ | -116.71210696 | 33.742569867 | | 2 | Possible private property; no info F05 | | CAS04476-472 | SJ_700+ | -116.75993159 | 33.811381455 | | 5 | | | CAS04476-484 | SJ_700+ | -116.82052651 | 33.659625124 | Υ | 2 | 74E→Fairwiew Ave→Bautista Rd; F05 | | CAS04476-496 | SJ_700+ | -116.67953316 | 33.693205086 | | 5 | | | CAS04476-508 | SJ_700+ | -116.67965109 | 33.706462975 | | 5 | | | CAS04476-513 | SJ_700+ | -116.76078821 | 33.720333877 | | 5 | | | CAS04476-520 | SJ_700+ | -116.67350702 | 33.726089240 | | 5 | | | CAS04476-535 | SJ_700+ | -116.72252483 | 33.739027674 | | 2 | off of 243; F05 | | CAS04476-539 | SJ_700+ | -116.66209432 | 33.738597824 | | 5 | | | CAS04476-543 | SJ_700+ | -116.73215125 | 33.802100132 | | 5 | | | CAS04476-563 | SJ_700+ | -116.77027130 | 33.693607171 | | 5 | | |
CAS04476-568 | SJ_700+ | -116.73811858 | 33.665767156 | | 5 | | | CAS04476-578 | SJ_700+ | -116.67191020 | 33.720352052 | | 5 | | | CAS04476-580 | SJ_700+ | -116.77644684 | 33.773727288 | | 2 | 243→Pine Cove Rd→San Jacinto Ridge Rd; F05; alt GPS | | CAS04476-586 | SJ_700+ | -116.74129093 | 33.668629925 | | 5 | | | CAS04476-603 | SJ_700+ | -116.78210525 | 33.707601846 | | 6 | No water F05 | | CAS04476-605 | SJ_700+ | -116.72533355 | 33.738246156 | | 2 | 243→Tollgate Rd→Delano (Right); F05; alt GPS | | CAS04476-612 | SJ_700+ | -116.83476442 | 33.675115290 | Υ | 2 | 74E→Fairview Ave (Right)→Bautista Rd→Hixon Trail; F05 | | CAS04476-625 | SJ_700+ | -116.79008943 | 33.748403844 | | 4 | 4wd required; did not recon F05 | | CAS04476-635 | SJ_700+ | -116.78058655 | 33.803294547 | | 4 | 243 and is by the Dark Canyon campground; did not locate/no recon; S06 | | CAS04476-688 | SJ_700+ | -116.70499781 | 33.751898674 | | 2 | 243→South Circle Dr→Tahquitz Drive (left)→South Circle Drive; F05 | | CAS04476-690 | SJ_700+ | -116.75849262 | 33.760512058 | | 5 | | | CAS04476-699 | SJ_700+ | -116.67988812 | 33.678650099 | | 2 | 74E→Apple Canyon Rd (left)→Campsite #93; F05 | | CAS04476-714 | SJ_700+ | -116.79160675 | 33.740471595 | | 6 | Inaccessable (slope and brush); F05 | | CAS04476-726 | SJ_700+ | -116.74499913 | 33.764293240 | | 6 | No water F05 | | CAS04476-729 | SJ_700+ | -116.75272268 | 33.773846076 | | 5 | | | CAS04476-734 | SJ_700+ | -116.77532629 | 33.778135881 | | 4 | 243→Pine Cove Rd→San Jacinto Ridge Rd; F05; .19 mile hike; F05 | | CAS04476-750 | SJ_700+ | -116.79509006 | 33.617747401 | | 4 | 74E→Fairview Ave (Right)→Bautista Rd→Dirt trail; F05 | ## Appendix C: CRAM Office Assessment ## Office preparation of CRAM site visits. Prior to each wetland site visit, initial office work acquired site imagery used to plan navigation and logistics for the site visit, and to assemble information about the management of the site and its possible stressors. ## C1. Navigation to CRAM site The best, although not always available, way to navigate to the individual assessment area (AA) or CRAM site is to find someone familiar with the area. Combining a series of Google Earth aerial photographs with published roadmaps is the (second) most convenient manner to locate and navigate to the CRAM site. After locating the latitude and longitude (Lat/Lon) coordinates of each site in Google Earth, we selected and printed a "Freeway view" (*Figure C1* for site 71), a "Street view" (*Figure C2* for site 71), and a "Close Up view" (*Figure C3* for site 71) of the CRAM site. The "Freeway view" included enough road information to get the investigators from their point of origin, or last site, to the general CRAM site area. The "Street view" showed enough information to get the investigators from the Freeway or main highway to a safe and practical parking space near the CRAM site, and the "Close up view" included details showing parking place and enough specific information for walking to the CRAM site. The specific information included man-made landmarks such as particular road shapes, railroad tracks, buildings, tanks, dams, bridges, or natural objects, such as rock formations, large trees, or the river bed itself. The ruler in Google Earth was used for assessing the terrain and hiking distance from the parked car to the CRAM site. Comparing the aerials with published roadmaps (*Figure C4* for site 71) confirmed landmarks on the aerial images used, such as cross streets, trails, or other landmarks, and thus verified the fit of the navigation information against the system of the California freeways and local roads. There were sites when there was no real need for a "Freeway view", because the investigator was already familiar with the area because another site was in close proximity. For some CRAM sites using multiple "Street views" or "Close up views" proved useful. #### C2. Initial Office Assessment of Condition Metrics and Stressors Preliminary scores were developed for select metrics, based on existing documentation (aerial photographs, reports, and communication with site management staff), before conducting actual fieldwork. As stated in CRAM manual v.4.2, this preliminary scoring is not completely necessary, however, and any preliminary scores determined were verified at the site. The aerial photographs were collected from GoogleEarth.com. For aerial photos the minimum pixel resolution is 3m x 3m. This provided enough resolution to perform an initial assessment of the metrics in Table C1 (see *Figure C3* for Santa Ana/San Jacinto study's site 71). Existing Digital Orthogonal Quarterly Quadrangles (DOQQs) dating from 1998 to 2004 with a pixel resolution of 3m, and georectified natural color imagery dated 2005 with a pixel resolution of 1m are available for the entire state. CRAM software is designed to work with any geo-rectified imagery. It can be loaded into the image directory and then used with a tablet computer or laptop in the field to map CRAM sites and conduct the assessment using CRAM. Table C1: CRAM metrics for which preliminary scores can be developed prior to the site visit. | | Backgro | und Information to Assemble Prior to the Site V | 7 i sit | |---------------------------------|---|---|----------------| | □ Site □ Ac □ Pre □ Ma | e-specific ar
cess permis
eliminary ma
aps to the si | resolution digital geo-rectified site imagery
ad neighboring reports on hydrology, ecology, chemistry, e
sion if needed
ap of the Assessment Area
te, access points, and other logistical information | | | | | etrics Suitable for Preliminary Scoring Prior to | | | Attrib | utes | Metrics/Submetrics | Suitable? | | | | Landscape Connectivity | Yes | | Buffer and Landscape
Context | | Percent of AA with Buffer | Yes | | | | Average Buffer Width | Yes | | | | Buffer Condition | No | | | | Water Source | Yes | | Hydro | ology | Hydroperiod or Channel Stability | No | | | | Hydrologic Connectivity | Yes | | | Physical | Structural Patch Richness | No | | | | Topographic Complexity | No | | | | Organic Matter Accumulation | No | | | | Number of Plant Layers Present | No | | Structure | | Percent of Layers Dominated by Non-native Species | No | | | Biotic | Number of Co-dominant Species | No | | | | Percent of Co-dominants that are Non-native | No | | | | Interspersion and Zonation | No | | | | Vertical Biotic Structure | No | Figure C1: Site 71, freeway view Figure C2: Site 71, street view Figure C3: Site 71, close-up view, with ruler and assessment area. Figure C4: Site 71, street view in map format (Thomas Bros (1999)) ## Appendix D: CRAM Field Data Entry Sheet The following data entry sheet was adapted for this project from The CRAM Manual version 4.2.0. (Collins et al., 2006) Assessment Form: Riverine - Unconfined | Basic Information | | | | | | | | |---|---|---------------------------------------|---|---------------------------------|--------------|--------------|---------| | Site Name | | | | | | | | | Site No. | | | Date (m | /d/y) | | | | | Investigators | | | | | | | | | County | | Assessm | ent Area S | Size (ha) | | | | | GPS Coordinates of c
(as NAD 83 lat./lon.) | | Please | see GPS | entry spac | ce below | | | | □ Restoration | □ Mitigation | □ Impac | ted | □ Other | | | | | Note: Shaded fields wi | ll be populated when data a | re uploade | ed via CRA | M-IT softwa | re. | | | | Did the river/stream h | have flowing water at the tin | ne of the a | ssessment | | | | | | | □ yes | | □ n | 10 | | | | | The hydrologic flow re
streams conduct water
precipitation events. I. | aydrologic flow regime ¹ of the egime of a stream describes all year long, whereas ephen entermittent streams are dry for a function of watershed size | the frequeneral stream or part of the | ncy with w
ns conduct
he year, bu | which the char
water only du | aring and im | mediately fo | llowing | | □ perei | nnial 🗆 ephe | meral | | intermitte | nt | | | | Goal GPS coordinates | Actual GPS coordinates | |----------------------|------------------------| | Lat: | Lat: | | Lon: | Lon: | | Elev: | Elev: | Sketch of assessment area (mark GPS site with an X) | WETLAND CLASS: Riverine – Unconfined | | | | | | | | | |--------------------------------------|-------|--|---|--|--|--|--|--| | BUFFER and LANDSC | APE C | CONT | EXT | | | | | | | | 3 | There is at least 500 m of riparian area extending upstream and downstream of the AA on both sides of the AA that is not interrupted by any non-buffer land covers at least 10 m wide (see Table 4.3). | | | | | | | | 1a. Landscape Connectivity | 2 | There is at least 500 m of riparian area extending upstream and downstream of the AA on one side of the AA that is not interrupted by any non-buffer land covers at least 10 m wide (see Table 4.3). | | | | | | | | | 1 | dow | There is less that 500 m of riparian
area extending upstream and downstream of the AA on both sides of the AA that is not interrupted by any non-buffer land covers at least 10 m wide (see Table 4.3). | | | | | | | | 4 | Buf | fer is > 75 - 100% of AA per | imeter. | | | | | | 1b. Percent of AA with | 3 | Buf | fer is $> 50 - 74\%$ of AA period | meter. | | | | | | Buffer | 2 | Buf | fer is 25 – 49% of AA perime | eter. | | | | | | | 1 | Buf | fer is < 25% of AA perimeter | r. | | | | | | | | scorin | g. Buffer Quadrant | Buffer Width in Meters | | | | | | | | | Quadrant 1 | A. | | | | | | | | | Quadrant 2 | B. | | | | | | | | | Quadrant 3 | C. | | | | | | | | | Quadrant 4 | D. | | | | | | | 1 | | Average buffer width | E. | | | | | | | 4 | | rage buffer width of AA is ≥ | | | | | | | 1c. | 3 | Average buffer width of AA is 100 – 199 m. | | | | | | | | Average Buffer Width | 2 | Ave | rage buffer width of AA is 50 |) – 99 m. | | | | | | | 1 | | rage buffer width of AA is 0 | | | | | | | | 4 | to n | • | abundant native vegetation and little with intact soils, and little or no | | | | | | 1d. | 3 | Buffer for AA is characterized by moderate cover of native vegetation moderate cover of non-native plants, intact or moderately disrupted soils, moderate or lesser amounts of trash or refuse, and minor intensity of human visitation or recreation. | | | | | | | | Buffer Condition | 2 | and
amo | either moderate or extensive | a prevalence of non-native plants, soil disruption, moderate or greater moderate intensity of human visitation | | | | | | | 1 | com | | d soils, with moderate or greater noderate or greater intensity of | | | | | | WETLAND CLASS: Riv | WETLAND CLASS: Riverine – Unconfined (cont'd) | | | | | | |---|---|--|--|--|--|--| | HYDROLOGY | | | | | | | | | 4 | Dry-season freshwater source for AA is precipitation, groundwater, and/or natural runoff, or an adjacent freshwater body, or system naturally lacks water in the dry season. There is no indication of direct artificial water sources. Land use in the local drainage area of the AA is primarily open space or low density, passive uses. No large point sources discharge into or adjacent to the AA. | | | | | | 2a. | 3 | Dry-season freshwater source is mostly natural, but AA directly receives occasional or small amounts of inflow from anthropogenic sources. Indications of anthropogenic input include developed land or irrigated agricultural land (< 20%) in the immediate drainage area of the AA, or the presence of small stormdrains or other local discharges emptying into the AA, or the presence of scattered homes along the wetland that probably have septic systems. No large point sources discharge into or adjacent to the AA. | | | | | | Water Source | 2 | Dry-season freshwater source is primarily urban runoff, direct irrigation, pumped water, artificially impounded water, or other artificial hydrology. Indications of substantial artificial hydrology include > 20% developed or irrigated agricultural land adjacent to the AA, and the presence of major point sources that discharge into or adjacent to the AA. OR Dry season freshwater flow exists but has been substantially diminished by known diversions of water or other withdrawals directly from the AA, its encompassing wetland, or from areas adjacent to the | | | | | | | 1 | AA or its wetland. Natural, dry-season or end-of-wet-season sources of freshwater have been eliminated based on the following indicators: observable diversion of all dry-season flow, etc., and predominance of xeric vegetation (see Table 4.7b). | | | | | | | 4 | Most of the channel through the AA is characterized by equilibrium conditions, with little evidence of aggradation or degradation (based on the field indicators listed in Table 4.8). | | | | | | 2b
Hydroperiod or Channel
Stability | 3 | Most of the channel through the AA is characterized by some aggradation or degradation, none of which is severe, and the channel seems to be approaching an equilibrium form (based on the field indicators listed in Table 4.8). | | | | | | - Calonicy | 2 | There is evidence of severe aggradation or degradation of most of the channel through the AA (based on the field indicators listed in Table 4.8), or the channel is artificially hardened through less than half of the AA. | | | | | | | 1 | The channel is concrete or is otherwise artificially hardened through most of the AA. | | | | | | Calculatin | g entrenchment | ratio | | | | | |----------------------------------|-----------------------------|---------|---|--|--|--| | Step 1: Estimate bankfull width. | | | This is a critical step requiring experience. If the stream is entrenched, the depth of bankfull flow is identified as a scour line, narrow bench, or the top of active point bars well below the top of apparent channel banks. If the stream is not entrenched, bankfull stage can correspond to the elevation of a broader floodplain with indicative riparian vegetation. Once the bankfull contour is identified, estimate the bankfull channel width. | | | | | Step 2: | 2: Estimate bankfull depth. | | Once the bankfull contour is identified, estimate its maximum depth to the channel bottom. | | | | | Step 3: | Estimate flood prone depth. | | Double the estimate of maximum bankfull depth from Step 2, and note the location of the new depth on the channel bank. | | | | | Step 4: | Estimate flood prone width. | | Estimate the width of the channel at the flood prone depth. | | | | | Step 5: | Calculate entrenchment | ratio. | Divide the flood prone width (result of Step 4) by the maximum bankfull width (result of Step 1) | | | | | | | | Result | | | | | WETLAN | ND CLASS: Riv | erine – | Unconfined (cont'd) | | | | | | | 3 | Entrenchment ratio is > 7.5 . | | | | | | | 2 | Entrenchment ratio is $3 - 7.4$. | | | | | 1 | | | Entrenchment ratio is < 2.9. | | | | | PHYSICAL STRUCTU | RE | | |-----------------------------|----|---| | | 4 | >12 of the possible patch types are evident in the AA. | | 3a. Structural Patch | 3 | 9-10 of the possible patch types are evident in the AA. | | Richness | 2 | 6-8 of the possible patch types are evident in the AA. | | | 1 | ≤5 of the possible patch types are evident in the AA. | | | | | ## Structural Patch Richness 3a. continued Circle each type of patch that is observed in the AA and enter the total number of observed patches in table below. Riverine (Unconfined) STRUCTURAL PATCH TYPE (check for presence) Minimum Patch Size $3m^2$ Secondary channels on floodplains or along 1 shorelines Swales on floodplain or along shoreline 1 Pannes or pools on floodplain 1 1 Islands (exposed at high-water stage) Pools in channels 1 Topographic Complexity Riffles or rapids 1 Point bars and in-channel bars 1 1 Debris jams Abundant wrackline in channel or on floodplain 1 Hummocks and/or sediment mounds 1 Bank slumps or undercut banks in channels or 1 along shoreline Variegated foreshore overall (instead of broadly 1 arcuate or essentially straight) 1 Standing snags 1 Macroalgae Concentric or parallel high water marks 1 Cobble and/or Boulders 1 **Total Possible** 16 1 No. Observed Patch Types AA as viewed along cross-sections has a variety of slopes, or elevations, that are characterized by different moisture gradients. Each sub-slope contains 4 physical patch types or features that contribute to irregularity in height, edges, or surface of the AA and to complex topography overall. AA has a variety of slopes, or elevations, that are characterized by different 3 moisture gradients; however, each sub-slope lacks many physical patch types, Topographic Complexity such that the slopes or elevation zones tend to be regular and uniform. AA has a single, uniform slope or elevation. However that slope, or elevation, 2 has a variety of physical patch types. AA has a single, uniform slope, or elevation, with few physical patch types. 1 | BIOTIC STRUCTURE | | | |--|---|---| | 4a.
Organic Matter
Accumulation | 4 | The AA is characterized by an abundance of fine organic matter in topographic lows, along high-water shorelines, and across vegetated plains. There is a range of kinds of organic matter representing all the visible stages of processing, from whole plant parts to fine detritus. | | | 3 | The AA is characterized by a moderate amount of fine organic matter in a patchy distribution. There is some matter of various sizes, but new materials seem much more prevalent than old materials. Litter layers, duff layers, and leaf piles in pools or topographic lows are thin. | | | 2 |
The AA is characterized by occasional small amounts of coarse organic debris, such as leaf litter or thatch, with only traces of fine debris, and with little evidence of organic matter recruitment. | | | 1 | The AA contains essentially no significant amounts of coarse plant debris, and only scant amounts of fine debris. | Plant Community Composition - Plant layers and their dominance by non-native species for all Non-saline Estuarine, Riverine, Slope, Lacustrine, and Depressional Wetlands | Estuarme, Miverme, Stope, Lacustime, and Depressional wettands | | | | | | | | | | |--|-------------------------------------|-----------------------|-----------------------|----------------|----------------------|-------------------|--------------|--|--| | | | | | Plar | nt Layer | | | | | | Non-saline Estuarin | Non-saline Estuarine, Riverine, | | | | Terrestrial/Riparian | | | | | | Depressional, Slope, a | Depressional, Slope, and Lacustrine | | | Emergent (all) | Short
(< 1 m) | Medium
(1-3 m) | Tall (> 3 m) | | | | Mark if layer p | resen | t | | | | | | | | | $(\ge 5\% \text{ of suitable h})$ | abitat | area) | | | | | | | | | Mark if dominated b | y non | -native | | | | | | | | | species ($\geq 50\%$ of | | | | | | | | | | | represented by no | n-nati | ives) | | | | | | | | | Total number of lay | yers p | resent | | | | | | | | | Percent of layers do | mina | ted by | | | | | | | | | non-native species | | | | | | | | | | | | 4 | 4 – 5 laye | 5 layers are present. | | | | | | | | 4B. | 3 | 3 layers are present. | | | | | | | | | NUMBER OF PLANT
LAYERS PRESENT | 2 | 2 layers are present. | | | | | | | | | | 1 | 0-1 layer is present. | | | | | | | | | 4C. | 4 0-2 | | | | | | | | | | | 3 | 25 – 49% | 25 – 49% | | | | | | | | PERCENT OF LAYERS DOMINATED BY NON- | 2 | 50 – 74% |) | | | | | | | | NATIVE SPECIES | 1 | 75 – 100° | % | | | | | | | Plant Community Composition - Co-dominant species richness for all wetlands. Dominant species represent ≥ 10% relative cover–Mark all non-natives based on Appendix 3 | Submergent Aq | uatic/ | Semi-aquatic Tall Terrestrial/Riparian | | | | | | |---|--------|--|---|--|--|--|--| | | | | - | | | | | | | | | | | | | | | | | | _ | | | | | | Emergent Aqu | atic/S | emi-aquatic Medium Terrestrial/Riparian | | | | | | | 8 1 | , | | | | | | | | | | | = | | | | | | | | | - | | | | | | | | Short Terrestrial/Riparian | | | | | | | | | | = | | | | | | | | | 1 | | | | | | | | | | | | | | | Tota | | per of co-dominant species for all layers combined nt of co-dominant species that are non-nativ | - | | | | | | | 4 | ≥ 12 co-dominant species | | | | | | | 4D. | 3 | 7 – 11 co-dominant species | | | | | | | NUMBER OF CO- | 2 | 4 – 6 co-dominant species | | | | | | | DOMINANT SPECIES | 1 | 0 – 3 co-dominant species | | | | | | | | 4 | 0 – 39% | | | | | | | 4e. Percent of Co-dominant | 3 | 40 – 69% | | | | | | | Species that are Non-
native | 2 | 70 – 89% | | | | | | | nauve | 1 | 90 – 100% | | | | | | | | 4 | Wetland has a high degree of plan-view interspersion. | | | | | | | 4f. | 3 | Wetland has a moderate degree of plan-view interspersion. | | | | | | | Interspersion and Zonation | 2 | Wetland has a low degree of plan-view interspersion. | | | | | | | | 1 | Wetland has essentially no plan-view interspersion. | | | | | | | | 4 | More than 50 % of vegetated area of the AA supports <u>abundant</u> overlap of height classes (see Figure 4.6). | | | | | | | | 3 | More than 50 % of area supports at least moderate overlap of height classes. | | | | | | | 4g.
Vertical Biotic Structure | 2 | 25 - 50 % of the vegetated AA supports at least <u>moderate</u> overlap of plant layers, or three plant layers are well represented in the AA but there is little to no overlap. | | | | | | | | 1 | Less than 25% of vegetated AA supports <u>moderate</u> overlap of height classes, or two layers are well represented with little overlap, or AA is sparsely vegetated overall. | | | | | | CRAM Scoring Sheet | CNA | M Scoring Sheet | Office | Field | Comments | |------------------------------|---|--------|-------|----------| | | | Score | Score | | | Buffer and Landscape Context | | | | | | 1a. | Landscape Connectivity | | | | | 1b. | Percent of AA with Buffer | | | | | 1c. | Average Buffer Width | | | | | 1d. | Buffer Condition | | | | | | | | | | | Hydr | ology | | | | | 2a. | Water Source | | | | | 2b. | Hydroperiod or Channel Stability | | | | | 2c. | Hydrologic Connectivity | | | | | | | | | | | Physi | cal Structure | | | | | 3a. | Structural Patch Richness | | | | | 3b. | Topographic Complexity | | | | | | | | | | | Biotic | Structure | | | | | 4a. | Organic Matter Accumulation | | | | | 4b. | Number of Plant Layers Present | | | | | 4c. | Percent of Layers Dominated by Non-
native Species | | | | | 4d. | Number Co-dominant Species | | | | | 4e. | Percent Co-dominant Species that are Non-native | | | | | 4f. | Interspersion and Zonation | | | | | 4g. | Vertical Biotic Structure | | | | | Photo | ograph notes: | ## Stressor Checklist Worksheets | | Present and likely | Significant | | | |---|--------------------|--------------|--|--| | HYDROLOGY | to have negative | negative | | | | | effect on AA | effect on AA | | | | Point Source (PS) Discharges (POTW, other non-stormwater discharge) | | | | | | Non-point Source (Non-PS) Discharges (urban runoff, farm drainage) | | | | | | Flow diversions or unnatural inflows | | | | | | Dams (reservoirs, detention basins, recharge basins) | | | | | | Flow obstructions (culverts, paved stream crossings) | | | | | | Weir/drop structure, tide gates | | | | | | Dredged inlet/channel | | | | | | Engineered channel (riprap, armored channel bank, bed) | | | | | | Dike/levees | | | | | | Groundwater extraction | | | | | | Ditches (borrow, agricultural drainage, mosquito control, etc.) | | | | | | Actively managed hydrology | | | | | | Comments | | | | | | | | | | | | | | | | | | | Present and likely | negative | | |---|--------------------|--------------|--| | PHYSICAL STRUCTURE | to have negative | | | | | effect on AA | effect on AA | | | Filling or dumping of sediment or soils (N/A for restoration areas) | | | | | Grading/ compaction (N/A for restoration areas) | | | | | Plowing/Discing (N/A for restoration areas) | | | | | Resource extraction (sediment, gravel, oil and/or gas) | | | | | Vegetation management | | | | | Excessive sediment or organic debris from watershed | | | | | Excessive runoff from watershed | | | | | Nutrient impaired (PS or Non-PS pollution) | | | | | Heavy metal impaired (PS or Non-PS pollution) | | | | | Pesticides or trace organics impaired (PS or Non-PS pollution) | | | | | Bacteria and pathogens impaired (PS or Non-PS pollution) | | | | | Trash or refuse | | | | | Comments | | | | | | | | | | | | | | | BIOTIC STRUCTURE | Present and likely
to have negative
effect on AA | Significant
negative
effect on AA | |--|--|---| | Mowing, grazing, excessive herbivory (within AA) | | | | Excessive human visitation | | | | Predation and habitat destruction by non-native vertebrates (e.g., <i>Virginia opossum</i> and domestic predators, such as feral pets) | | | | Tree cutting/sapling removal | | | | Removal of woody debris | | | | Treatment of non-native and nuisance plant species | | | | Pesticide application or vector control | | | | Evidence of fire | | | | Evidence of flood | | | | Biological resource extraction or stocking (fisheries, aquaculture) | | | | Excessive organic debris in matrix (for vernal pools) | | | | Lack of vegetation management to conserve natural resources | | | | Lack of appropriate treatment of invasive plant species adjacent to AA or buffer | | | | Comments | | | | | | | | | | | | | Present and likely | Significant | | |--|--------------------|--------------|--| | ADJACENT LAND USE | to have negative | negative | | | | effect on AA | effect on AA | | | Urban residential | | | | | Industrial/commercial | | | | | Military training/Air traffic | | | | | Dryland farming | | | | | Intensive row-crop agriculture | | | | | Orchards/nurseries | | | | | Commercial feedlots | | | | | Dairies | | | | | Ranching (enclosed livestock grazing or horse paddock or feedlot) | | | | | Transportation corridor | | | | | Rangeland (livestock rangeland also managed for native vegetation) | | | | | Sports fields and urban parklands (golf courses, soccer fields, etc.) | | | | | Passive recreation (bird-watching, hiking, etc.) | | | | | Active recreation (off-road vehicles, mountain biking, hunting, fishing) | | | | | Physical resource extraction (rock, sediment, oil/gas) | | | | | Biological resource extraction (aquaculture, commercial fisheries) | | | | | Comments | | | | | | | | | | | | | | Table 4.19 from CRAM Version 4.2: Ratings for Plant Community Composition Metrics | Rating | Number of
Plant Layers
Present | Plant Layers Percent of Layers Dominated Number Co-dominant by Non-native Species Species | | Percent of Co-dominant
Species that are Non-native | | | | | |------------------------------|--------------------------------------
---|--------|---|--|--|--|--| | Unconfined Riverine Wetlands | | | | | | | | | | 4 | 4 – 5 | 0 – 24% | ≥ 12 | 0 – 39% | | | | | | 3 | 3 | 25 – 49% | 7 – 11 | 40 – 69% | | | | | | 2 | 2 | 50 – 74% | 4 – 6 | 70 – 89% | | | | | | 1 | 0 – 1 | 75 – 100% | 0 – 3 | 90 – 100% | | | | | #### Patch Type Definitions ## Secondary channels on floodplains or along shorelines Channels represent the physical confine of riverine or estuarine flow. A channel consists of a bed and its opposing banks, plus its functional floodplain. Wetlands can have a primary channel that conveys most flow, and secondary channels that convey flood flows. Short tributary channels that originate in the wetland and that only convey flow between the wetland and the primary channel are also regarded as secondary channels. Secondary channels may be located in the main channel basin or on the floodplain and may be dry or wetted at the time of assessment. ## Swales on floodplain or along shoreline Swales are broad, elongated, sometimes-vegetated, tributaries that convey seasonal runoff and lack a well defined bed and bank, obvious deeps and shallows, or other characteristics of channels. Swales can act as zones of infiltration, as well as groundwater discharge. #### Pannes or pools on floodplain A panne is a broad, shallow depression composed of very fine sediments, and surrounded by a vegetated wetland plain. Pannes fill with water at least seasonally, and differ from vernal pools by lacking an abundance of emergent vegetation of any kind. #### Islands (exposed at high-water stage) An island is an area of land above the usual high water level and, at least at times, surrounded by water in a river, lake, lagoon, or estuary. Islands differ from hummocks and other mounds by being large enough to support multiple trees or large shrubs. #### Pools in channels Pools are areas along tidal and fluvial channels that fill with water at least seasonally, and that tend to retain water when the rest of the channel or plain is drained. Pools in channels are generally too deep to support emergent vegetation. #### Riffles or rapids Riffles and rapids are standing waves caused by channel bed forms such as plunge pools, or submerged bed materials such as gravel, cobbles, boulders, etc. Riffles and rapids add oxygen to the water, and provide habitat for many fish and invertebrates. #### Point bars and in-channel bars Bars are sedimentary features within intertidal and fluvial channels. They are patches of transient bedload sediment that form along the inside of meander bends or in the middle of straight channel reaches. They sometimes support vegetation. They are convex in profile and their surface material varies in size from small on top to larger along the lower margins. They can consist of any mixture of silt, sand, gravel, cobble, and boulders. #### Debris jams A debris jam is an accumulation of drift wood and other flotage across a channel that partially obstructs water flow. ## Wrackline in channel or on floodplain Wrack is an accumulation of natural or unnatural floating debris along the high water line of a wetland. #### **Hummocks or sediment mounds** Hummocks are mounds created by plants in slope wetlands, depressions, and along the banks and floodplains of fluvial and tidal systems. Hummocks are typically less than 1m high. Sediment mounds are similar to hummocks without the vegetated cover. ## Bank slumps or undercut banks in channels or along shoreline Bank slumps form when a chunk of bank material breaks off and slides into the channel in a fluvial or tidal system, where it becomes cemented in place. Both bank slumps and boulders are durable objects that are intransient except under extremely high-powered flow events. Boulders (rocks with a diameter of more than 10" (256mm)) and hardened bank slumps within the channel or along the shoreline can influence channel formation and create microhabitats. Undercut banks are concave features created when strong currents scour earthen banks. Bank erosion below the water line creates "shelves" that provide habitat for fish and other aquatic organisms. #### Variegated foreshore overall For lacustrine, riverine, lagoon, and playa wetlands, the shoreline is the boundary between the wetland and the aquatic system or open water environment, including the banks of tidal creeks. For all other wetlands, the shoreline is the boundary between the wetland and the upland. As viewed from above, the shoreline can be straight, curved, or variegated. A variegated shoreline can be sketched as a sequence of s-shaped curves of varying amplitude and asymmetry, such that the line seems to meander or wander. #### Standing snags Tall, woody vegetation, such as trees and tall shrubs, can take many years to fall to the ground after dying. As these standing "snags" decompose, they provide habitat for birds and many other organisms. Any standing, dead woody vegetation that is at least 12 feet tall is considered a snag. #### Macroalgae Benthic macroalgae attach to the bottom sediments or other substrates in fresh, brackish, and saline water bodies. Macroalgae also occur in surface layers of soils and porous rocks, on the bark and leaves of trees, and in symbiotic association with fungi to form lichens. These organisms are important primary producers, representing the base of the food chain in some wetlands. They also contribute to the fertility of the soil in providing habitat for benthic and soil organisms. ## Concentric or parallel high water marks Repeated, seasonal and interannual variation in water level in a wetland can cause concentric zones in soil moisture, topographic slope, and chemistry that translate into visible zones of different vegetation types and soils, greatly increasing overall ecological diversity. #### Cobble and boulders Cobble and boulders are rocks of different size categories. The long axis of cobble ranges from about 2.5" to 10.0". A boulder is any rock having a long axis greater than 10". Submerged cobbles and boulders provide abundant habitat for aquatic macroinvertebrates and small fish. Emergent or exposed cobbles and boulders provide roosting habitat for birds, shelter for amphibians, and they contribute to patterns of shade and light and air movement near the ground surface that affect soil moisture gradients, aeolian deposition of seeds and organic debris, and overall substrate complexity. # Appendix E: Compiled CRAM data in a user friendly format The following information has been provided to Region 8 in Excel spreadsheet format. This data Table E1: Strata, Sites and CRAM scores | Stratum | Site | Lat | Lon | Elevation | CRAM score | |------------|------|--------------------------------|---------------|-----------|------------| | SA_0-350 | 11 | 33.850751000 | -117.78352517 | 120 | 67.31% | | SA_0-350 | 12 | 33.919145069 | -117.81995033 | 229 | 65.65% | | SA_0-350 | 15 | 33.892216066 | -117.68321695 | 166 | 64.79% | | SA 0-350 | 19 | 33.911511385 | -117.61286303 | 166 | 59.82% | | SA_0-350 | 42 | 33.945867213 | -117.61435352 | 166 | 67.00% | | SA_0-350 | 46 | 33.792624077 -117.71671396 256 | | | 70.80% | | SA 0-350 | 71 | 33.749330000 | -117.67751000 | 274 | 66.40% | | | | | | mean = | 65.97% | | | | | | S.E. = | 1.25% | | SA_350-700 | 17 | 34.161176723 | -117.36382035 | 438 | 50.70% | | SA_350-700 | 28 | 34.203004484 | -117.44504460 | 681 | 57.53% | | SA_350-700 | 32 | 34.077298499 | -117.08738209 | 664 | 54.50% | | SA_350-700 | 51 | 33.995912140 | -117.15384395 | 494 | 69.07% | | SA_350-700 | 55 | 34.039260000 | -117.21973000 | 378 | 55.77% | | SA_350-700 | 79 | 34.219556993 | -117.40595247 | 627 | 70.74% | | SA_350-700 | 85 | 34.049964960 | -117.23309791 | 357 | 49.04% | | _ | | | | mean = | 58.19% | | | | | | S.E. = | 3.22% | | SA_700+ | 2 | 34.144227205 | -117.06210253 | 857 | 69.84% | | SA_700+ | 7 | 34.094982144 | -116.96380672 | 1330 | 58.30% | | SA_700+ | 14 | 34.183644702 | -117.62619063 | 905 | 62.77% | | SA_700+ | 22 | 34.158427000 | -116.88753000 | 2181 | 71.95% | | SA_700+ | 27 | 34.306522607 | -117.47032066 | 920 | 70.19% | | SA_700+ | 34 | 34.089394000 | -116.93008031 | 1555 | 51.62% | | SA_700+ | 35 | 34.077479169 | -116.87489914 | 2000 | 65.22% | | | | | | mean = | 64.27% | | | | | | S.E. = | 2.78% | | SJ_350-700 | 95 | 33.831200000 | -117.09486000 | 447 | 46.15% | | SJ_350-700 | 116 | 33.664073369 | -117.27871316 | 394 | 76.79% | | SJ_350-700 | 130 | 33.728154000 | -117.02213000 | 460 | 53.85% | | SJ_350-700 | 160 | 33.731412000 | -116.81070000 | 639 | 68.88% | | SJ_350-700 | 243 | 33.827800000 | -117.20900000 | 438 | 50.18% | | SJ_350-700 | 331 | 33.745380000 | -117.23571000 | 428 | 66.35% | | SJ_350-700 | 347 | 33.845882299 | -116.99166922 | 537 | 0.00% | | | | | | mean = | 51.74% | | | | | | S.E. = | 9.57% | | SJ_700+ | 20 | 33.767000000 | -116.69020000 | 1931 | 59.45% | | SJ_700+ | 70 | 33.771300000 | -116.76800000 | 1368 | 82.69% | | SJ_700+ | 172 | 33.784315302 | -116.83797267 | 795 | 65.22% | | SJ_700+ | 206 | 33.731904000 | -116.74231300 | 1549 | 71.76% | | SJ_700+ | 266 | 33.653887189 | -116.81659916 | 818 | 74.47% | | SJ_700+ | 484 | 33.659625124 | -116.82052651 | 782 | 70.62% | | SJ_700+ | 612 | 33.675115290 | -116.83476442 | 746 | 70.62% | | | | | | mean = | 70.69% | | | | | | S.E. = | 2.74% | Table E2: CRAM Attributes for determining CRAM scores | Stratum | Sites | Buffer + Landscape | Hydrology | Physical structure | Biological structure | |------------|-------|--------------------|-----------|--------------------|----------------------| | SA_0-350 | 11 | 2.000 | 6 | 5 | 22 | | SA_0-350 | 12 | 2.140 | 7 | 4 | 21 | | SA_0-350 | 15 | 2.689 | 9 | 3 | 19 | | SA_0-350 | 19 | 2.107 | 9 | 3 | 19 | | SA_0-350 | 42 | 1.841 | 9 | 5 | 19 | | SA_0-350 | 46 | 2.816 | 9 | 6 | 19 | | SA_0-350 | 71 | 2.530 | 10 | 6 | 16 | | Mean = | | 2.303 |
8.4 | 4.6 | 19.3 | | S.E. = | | 0.141 | 0.5 | 0.5 | 0.7 | | SA_350-700 | 17 | 2.366 | 9 | 2 | 13 | | SA_350-700 | 28 | 2.914 | 9 | 4 | 14 | | SA_350-700 | 32 | 2.341 | 9 | 3 | 15 | | SA_350-700 | 51 | 2.914 | 7 | 4 | 22 | | SA_350-700 | 55 | 1.000 | 8 | 4 | 16 | | SA_350-700 | 79 | 1.783 | 10 | 4 | 21 | | SA_350-700 | 85 | 1.500 | 9 | 2 | 13 | | Mean = | | 2.117 | 8.7 | 3.3 | 16.3 | | S.E. = | | 0.273 | 0.4 | 0.4 | 1.4 | | SA_700+ | 2 | 2.316 | 10 | 4 | 20 | | SA_700+ | 7 | 2.316 | 9 | 4 | 15 | | SA_700+ | 14 | 2.640 | 11 | 3 | 16 | | SA_700+ | 22 | 2.414 | 9 | 5 | 21 | | SA_700+ | 27 | 1.500 | 11 | 3 | 21 | | SA_700+ | 34 | 1.841 | 9 | 3 | 13 | | SA_700+ | 35 | 2.914 | 10 | 6 | 15 | | Mean = | | 2.277 | 9.9 | 4.0 | 17.3 | | S.E. = | | 0.180 | 0.3 | 0.4 | 1.2 | | SJ_350-700 | 95 | 1.000 | 8 | 2 | 13 | | SJ_350-700 | 116 | 1.931 | 8 | 4 | 26 | | SJ_350-700 | 130 | 2.000 | 9 | 4 | 13 | | SJ_350-700 | 160 | 2.816 | 9 | 5 | 19 | | SJ_350-700 | 243 | 1.095 | 7 | 2 | 16 | | SJ_350-700 | 331 | 2.500 | 10 | 4 | 18 | | SJ_350-700 | 347 | 1.000 | 4 | 2 | 15 | | Mean = | | 1.763 | 7.9 | 3.3 | 17.1 | | S.E. = | | 0.282 | 0.7 | 0.5 | 1.7 | | SJ_700+ | 20 | 2.914 | 9 | 5 | 14 | | SJ_700+ | 70 | 2.000 | 8 | 8 | 25 | | SJ_700+ | 172 | 2.914 | 9 | 5 | 17 | | SJ_700+ | 206 | 2.316 | 10 | 4 | 21 | | SJ_700+ | 286 | 2.725 | 10 | 6 | 20 | | SJ_700+ | 484 | 2.725 | 11 | 4 | 19 | | SJ_700+ | 612 | 2.816 | 10 | 3 | 18 | | Mean = | | 2.630 | 9.6 | 5.0 | 19.1 | | S.E. = | | 0.130 | 0.4 | 0.6 | 1.3 | Table E3: CRAM Attributes: buffer & hydrology metrics | | | Buffer metric | s | | Hydrology metrics | | | | |----------------------|----------|----------------------------------|--|-----------------------------------|-------------------------|---------------------|---|-----------------------------------| | Stratum | Sites | 1a.
Landscape
Connectivity | 1b.
Percent of
AA with
Buffer | 1c.
Average
Buffer
Width | 1d. Buffer
Condition | 2a. Water
Source | 2b.
Hydroperiod
or Channel
Stability | 2c.
Hydrologic
Connectivity | | SA 0-350 | 11 | 3 | 1 | 1 | 1 | 2 | 1 | 3 | | SA 0-350
SA 0-350 | 12 | 2 | 3 | 3 | 3 | 2 | 4 | 1 | | SA 0-350
SA 0-350 | 15 | 3 | 4 | 3
4 | | 4 | 4 | 1 | | SA 0-350
SA 0-350 | 19 | 2 | 4 | 3 | 2
2 | | | • | | SA 0-350
SA 0-350 | 42 | 2 | 4 | 3
2 | | 3
3 | 2
3 | 3
3 | | SA 0-350
SA 0-350 | 42
46 | 3 | 4 | 4 | 1
3 | | 3
4 | ა
1 | | | | | | | 3 | 4
3 | | | | SA 0-350 | 71 | 3 | 3 | 2 | | | 4 | 3 | | Mean = | | 2.6 | 3.3 | 2.7 | 2.1 | 3.0 | 3.1 | 2.1 | | S.E. = | | 0.2 | 0.4 | 0.4 | 0.3 | 0.3 | 0.5 | 0.4 | | SA 350-700 | 17 | 3 | 3 | 1 | 3 | 4 | 2 | 1 | | SA 350-700 | 28 | 3 | 4 | 4 | 4 | 3 | 3 | 3 | | SA 350-700 | 32 | 3 | 2 | 2 | 2 | 4 | 4 | _ 1 | | SA 350-700 | 51 | 3 | 4 | 4 | 4 | 3 | 3 | 1 | | SA 350-700 | 55 | 1 | 1 | 1 | 1 | 2 | 3 | 3 | | SA 350-700 | 79 | 2 | 3 | 1 | 2 | 3 | 4 | 3 | | SA 350-700 | 85 | 2 | 1 | 1 | 1 | 2 | 4 | 3 | | Mean = | | 2.4 | 2.6 | 2.0 | 2.4 | 3.0 | 3.3 | 2.1 | | S.E. = | | 0.3 | 0.5 | 0.5 | 0.5 | 0.3 | 0.3 | 0.4 | | SA 700+ | 2 | 2 | 4 | 4 | 3 | 4 | 4 | 2 | | SA 700+ | 7 | 2 | 3 | 4 | 4 | 4 | 2 | 3 | | SA 700+ | 14 | 3 | 3 | 3 | 3 | 4 | 4 | 3 | | SA 700+ | 22 | 2 | 4 | 4 | 4 | 4 | 4 | 1 | | SA 700+ | 27 | 2 | 1 | 1 | 1 | 4 | 4 | 3 | | SA 700+ | 34 | 2 | 4 | 2 | 1 | 4 | 2 | 3 | | SA 700+ | 35 | 3 | 4 | 4 | 4 | 4 | 4 | 2 | | Mean = | | 2.3 | 3.3 | 3.1 | 2.9 | 4.0 | 3.4 | 2.4 | | S.E. = | | 0.2 | 0.4 | 0.5 | 0.5 | 0.0 | 0.4 | 0.3 | | SJ 350-700 | 95 | 1 | 1 | 1 | 1 | 2 | 3 | 3 | | SJ 350-700 | 116 | 2 | 4 | 1 | 3 | 4 | 3 | 1 | | SJ 350-700 | 130 | 3 | 1 | 1 | 1 | 4 | 3 | 2 | | SJ 350-700 | 160 | 3 | 4 | 3 | 4 | 4 | 4 | 1 | | SJ 350-700 | 243 | 1 | 1 | 2 | 1 | 2 | 2 | 3 | | SJ 350-700 | 331 | 3 | 4 | 1 | 4 | 3 | 4 | 3 | | SJ 350-700 | 347 | 1 | 1 | 1 | 1 | 2 | 1 | 1 | | Mean = | <u> </u> | 2.0 | 2.3 | 1.4 | 2.1 | 3.0 | 2.9 | 2.0 | | S.E. = | | 0.4 | 0.6 | 0.3 | 0.6 | 0.4 | 0.4 | 0.4 | | SJ 700+ | 20 | 3 | 4 | 4 | 4 | 4 | 4 | 1 | | SJ 700+ | 70 | 2 | 4 | 1 | 4 | 4 | 3 | 1 | | SJ 700+ | 172 | 3 | 4 | 4 | 4 | 4 | 4 | 1 | | SJ 700+ | 206 | 2 | 4 | 3 | 4 | 4 | 4 | 2 | | SJ 700+ | 286 | 3 | 4 | 3 | 3 | 4 | 4 | 2 | | SJ 700+ | 484 | 3 | 4 | 3 | 3 | 4 | 4 | 3 | | SJ 700+ | 612 | 3 | | 3 | 4 | 4 | | 2 | | | UIZ | | 4.0 | | 3.7 | | 2.0 | | | Mean = | | 2.7 | | 3.0 | | 4.0 | 3.9 | 1.7 | | S.E. = | | 0.2 | 0.0 | 0.4 | 0.2 | 0.0 | 0.1 | 0.3 | Table E4: CRAM Attributes: physical & biological structure metrics | | | Phyical stru | ical structure metrics Biological structure metrics | | | | | | | | |---------------------------|--------|--|---|---------------------------------------|----------------------------------|---|---|--|---|-------------------------------------| | Stratum | Sites | 3a.
Structural
Patch
Richness | 3b.
Topographic
Complexity | 4a. Organic
Matter
Accumulation | 4b. # Plant
Layers
Present | 4c. % Layers Dominated by Non- native Species | 4d. Number
of Co-
dominant
Species | 4e. % Co-
dominant
Species
that are
Non-native | 4f.
Interspersion
and
Zonation | 4g. Vertical
Biotic
Structure | | SA 0-350 | 11 | 3 | 2 | 3 | 3 | 4 | 3 | 4 | 3 | 2 | | SA 0-350 | 12 | 1 | 3 | 2 | 3 | 4 | 3 | 4 | 3 | 2 | | SA 0-350 | 15 | 1 | 2 | 4 | 2 | 4 | 2 | 4 | 2 | 1 | | SA 0-350 | 19 | 3 | 3 | 2 | 2 | 4 | 1 | 4 | 1 | 1 | | SA 0-350 | 42 | 2 | 3 | 4 | 2 | 4 | 2 | 4 | 2 | 1 | | SA 0-350 | 46 | 2 | 4 | 4 | 2 | 3 | 3 | 4 | 2 | 1 | | SA 0-350 | 71 | 2 | 4 | 3 | 2 | 4 | 1 | 4 | 1 | 1 | | | Mean = | 2.0 | 3.0 | 3.1 | 2.3 | 3.9 | 2.1 | 4.0 | 2.0 | 1.3 | | | S.E. = | 0.3 | 0.3 | 0.3 | 0.2 | 0.1 | 0.3 | 0.0 | 0.3 | 0.2 | | SA 350-
700
SA 350- | 17 | 1 | 1 | 1 | 1 | 4 | 1 | 4 | 1 | 1 | | 700
SA 350- | 28 | 2 | 2 | 2 | 1 | 4 | 1 | 4 | 1 | 1 | | 700
SA 350- | 32 | 1 | 2 | 2 | 2 | 4 | 1 | 4 | 1 | 1 | | 700
SA 350- | 51 | 1 | 3 | 1 | 4 | 4 | 3 | 4 | 3 | 3 | | 700 | 55 | 1 | 3 | 1 | 3 | 4 | 2 | 4 | 1 | 1 | | SA 350-
700
SA 350- | 79 | 2 | 2 | 3 | 3 | 4 | 3 | 4 | 3 | 1 | | 700 | 85 | 1 | 1 | 1 | 1 | 4 | 1 | 4 | 1 | 1 | | | Mean = | 1.3 | 2.0 | 1.6 | 2.1 | 4.0 | 1.7 | 4.0 | 1.6 | 1.3 | | | S.E. = | 0.2 | 0.3 | 0.3 | 0.5 | 0.0 | 0.4 | 0.0 | 0.4 | 0.3 | | SA 700+ | 2 | 2 | 2 | 3 | 3 | 4 | 3 | 4 | 2 | 1 | | SA 700+ | 7 | 2 | 2 | 2 | 2 | 4 | 1 | 4 | 1 | 1 | | SA 700+ | 14 | 1 | 2 | 2 | 2 | 4 | 2 | 4 | 1 | 1 | | SA 700+ | 22 | 2 | 3 | 2 | 3 | 4 | 2 | 4 | 3 | 3 | | SA 700+ | 27 | 1 | 2 | 3 | 3 | 4 | 3 | 4 | 2 | 2 | | SA 700+ | 34 | 1 | 2 | 1 | 1 | 4 | 1 | 4 | 1 | 1 | | SA 700+ | 35 | 2 | 4 | 2 | 2 | 4 | 1 | 4 | 1 | 1 | | | | Phyical structure metrics Biological structure metrics | | | | | | | | | |---------------------------|------------|--|----------------------------------|---------------------------------------|----------------------------------|---|---|--|---|-------------------------------------| | Stratum | Sites | 3a.
Structural
Patch
Richness | 3b.
Topographic
Complexity | 4a. Organic
Matter
Accumulation | 4b. # Plant
Layers
Present | 4c. % Layers Dominated by Non- native Species | 4d. Number
of Co-
dominant
Species | 4e. % Co-
dominant
Species
that are
Non-native | 4f.
Interspersion
and
Zonation | 4g. Vertical
Biotic
Structure | | | Mean = | 1.6 | 2.4 | 2.1 | 2.3 | 4.0 | 1.9 | 4.0 | 1.6 | 1.4 | | | S.E. = | 0.2 | 0.3 | 0.3 | 0.3 | 0.0 | 0.3 | 0.0 | 0.3 | 0.3 | | SJ 350-
700
SJ 350- | 95 | 1 | 1 | 1 | 3 | 1 | 2 | 4 | 1 | 1 | | 700 | 116 | 2 | 2 | 4 | 4 | 4 | 3 | 4 | 3 | 4 | | SJ 350-
700
SJ 350- | 130 | _ 1 _ | 3 | 1 | 1 | 4 | 1 | 4 | 1 | 1 | | 700 | 160 | 3 | 2 | 1 | 2 | 4 | 2 | 4 | 3 | 3 | | SJ 350-
700
SJ 350- | 243 | 1 | 1 | 1 | 4 | 4 | 2 | 2 | 2 | 1 | | 700 | 331 | 1 | 3 | 1 | 4 | 4 | 2 | 4 | 2 | 1 | | SJ 350-
700 | 347 | 1 | 1 | 2 | 2 | 4 | 2 | 3 | 1 | 1 | | | Mean = | 1.4 | 1.9 | 1.6 | 2.9 | 3.6 | 2.0 | 3.6 | 1.9 | 1.7 | | | S.E. = | 0.3 | 0.3 | 0.4 | 0.5 | 0.4 | 0.2 | 0.3 | 0.3 | 0.5 | | SJ 700+ | 20 | 1 | 4 | 1 | 2 | 4 | 1 | 4 | 1 | 1 | | SJ 700+ | 70 | 4 | 4 | 4 | 3 | 4 | 2 | 4 | 4 | 4 | | SJ 700+ | 172 | 1 | 4 | 1 | 3 | 3 | 2 | 3 | 3 | 2 | | SJ 700+ | 206 | 1 | 3 | 2 | 3 | 4 | 2 | 4 | 3 | 3 | | SJ 700+ | 286 | 2 | 4 | 3 | 3 | 4 | 2 | 4 | 2 | 2 | | SJ 700+ | 484
612 | 2 | 2 | 2 | 3
2 | 4 | 3
2 | 4 | 2
2 | 1 | | SJ 700+ | | • | | 2 | | 4 | | 4 | | 2 | | | Mean = | 1.7 | 3.3 | 2.1 | 2.7 | 3.9 | 2.0 | 3.9 | 2.4 | 2.1 | | | S.E. = | 0.4 | 0.4 | 0.4 | 0.2 | 0.1 | 0.2 | 0.1 | 0.4 | 0.4 |